THE VITAL LANDS INITIATIVE

A VISION FOR LAND CONSERVATION IN SONOMA COUNTY

Report availability

Find out more about the Vital Lands Initiative, access files for download, and explore interactive maps on the Sonoma County Ag + Open Space website: www.sonomaopenspace.org.

Suggested Citation

Sonoma County Agricultural Preservation and Open Space District. 2019.

The Vital Lands Initiative. Santa Rosa, CA. 95 pages plus appendices.

THE VITAL LANDS INITIATIVE

A VISION FOR LAND CONSERVATION IN SONOMA COUNTY

Foreword

General Manager

The Sonoma County Agricultural Preservation and Open Space District (Ag + Open Space) was created by the voters of Sonoma County to ensure that our natural and working lands continue to thrive. Ag + Open Space is honored to be entrusted with the community's vision of a vibrant and beautiful Sonoma County, and every day we work with our partners to implement this vision. Over the past several years, we have worked with the community and our colleagues to develop a shared vision and strategy for the future of land conservation in our region, informed by the best available science and data. On behalf of Ag + Open Space, I am honored to share with you the Vital Lands Initiative – a comprehensive long-term plan that will guide our conservation work through 2031.

Bill Keene

GENERAL MANAGER

Board of Directors Chair

Placeholder text - to be developed by Director Gore (Assume approx 250) words) - Lorem ipsum dolor sit amet, et eam detraxit inciderint, et cum alia alterum. Alii consulatu per at, nam enim conceptam no, erat honestatis ad his. Ut ius omittam deterruisset, mea cu wisi brute impetus. Scaevola assueverit sed et, ius esse saepe vocibus ne. Audire deserunt eu qui. Ei nostro splendide constituto pri, ad ius eirmod nominavi. Eu viderer impedit scaevola mel, id sit postea utamur docendi. Sed ut nibh mundi prodesset. lus novum accusata an, pro ne atqui mollis tincidunt, pri an lorem mediocrem adolescens. Eam congue expetenda molestiae eu, mel fuisset eloquentiam comprehensam at. Ei his tacimates oportere dignissim, et qui nostrum consulatu. Saperet veritus no qui, ex libris recusabo tractatos usu, quo mundiXernatur? Pa sunt ped qui cuptas dolest quatque debitibusae venducides expland isciam qui incipsandi vid exerit qui dolesti re, sae prat as aut arum veligendam quiaepudi officipsaes audis conseque con rae odia dolorro beatem volectas accaepta natis endame vel minctotate nihictectur audam rero quia volorep tasperis mil ma cullaboris

David Rabbitt

SONOMA COUNTY AG + OPEN SPACE BOARD CHAIRMAN

Acknowledgements

The Visionary Sonoma County Community.

The voters of Sonoma County created Ag + Open Space to protect natural and working lands on the edge of the rapidly urbanizing Bay Area, choosing to tax themselves to ensure that Sonoma County retains open space lands. These protected lands maintain our quality of life, including the beautiful scenic nature of our county, family farms and local food, our watersheds, ecosystems and native habitats, greenbelts that ensure the unique character of our cities and towns, and recreational lands. The community participated in the development of the Vital Lands Initiative, providing input and feedback throughout the planning process. As a result, this document reflects the goals of the community, first envisioned in 1990 and refined to meet the needs and priorities of today.

Board of Directors.

Ag + Open Space is governed by a Board of Directors, which consists of the five elected County Supervisors, one representing each Supervisorial District. Their direction and review of the Vital Lands Initiative was instrumental in developing a document that reflects the community they represent. The current Ag + Open Space Board of Directors includes:

Susan Gorin, 1st District

Shirlee Zane, 3rd District

Lynda Hopkins, 5th District

David Rabbitt, 2nd District (current chair)

James Gore, 4th District

Advisory Committee.

Ag + Open Space is guided by an Advisory Committee of community members appointed by the Board of Directors. This group provided invaluable input and advice throughout the development of the Vital Lands Initiative, representing a variety of stakeholders and communities throughout the county. At the time of publication, the Advisory Committee includes:

John Dell'Osso, (Chair) Mayors & Councilmembers

Don McEnhill, (Vice Chair) Environment

Curt Nichols, (Chair Pro Tem) Business

Jan McFarland, First District

Steve Barbose, First District

Paul Martin, Second District

Taj Hittenberger, Second District

Steve Rabinowitsh, Third District

Bill Smith, Fourth District

Doug Lipton, Fourth District

John Nagle, Fifth District

Evan Wiig, Fifth District

Leah Gold, Mayors & Councilmembers

Neysa Hinton, Mayors & Councilmembers

Tawny Tesconi, Agriculture

Cary Fargo, Real Estate

Austin Maners, Youth member

Alex Wood, Youth member

Fiscal Oversight Commission.

Ag + Open Space receives guidance from a Fiscal Oversight Commission that provides independent fiscal oversight of the agency's expenditures. Their input in the Vital Lands Initiative helped ensure that the resources of Ag + Open Space are used in the most effective way possible and in accordance with the voter approved Expenditure Plan. At the time of publication, the Fiscal Oversight Commission includes:

Michael J. Sangiacomo, First District

Todd Mendoza. Second District

Regina De La Cruz, Third District

Bob Anderson, Fourth District

Eric J. Koenigshofer, Fifth District

Jeff Owen, Alternate Commissioner

Land Conservation Partners.

Sonoma County is fortunate to have many partners informing and advising on land conservation, including individuals, easement landowners, organizations, tribes, environmental professionals, and agencies experienced in agriculture, ecosystems and habitats, land use, and landscape scale mapping and prioritization. These conservation partners and stakeholders have spent hundreds of hours working with us and providing expertise and guidance to support the development of the Vital Lands Initiative.

Technical Consultants & Advisors

Alexander Roa Consulting

Conservation Biology Institute

Farm Stewards

GreenInfo Network

Hugo Matas (Soluna)

Joan Florsheim (UC Santa Barbara)

O'Connor Environmental, Inc.

Pepperwood Foundation

Prunuske Chatham, Inc.

Quail House Consulting

Reza Environmental Consulting

Sonoma Ecology Center

Sonoma Land Trust

The Idea Cooperative

Tukman Geospatial LLC

Table of Contents

Ag + Open Space Vital Lands Initiative	10	APPENDICES	
About Ag + Open Space	12	Appendix A: References and Citation	96
Sonoma County Land Conservation	42	Appendix B: Data Sources and Analysis Methods	98
Outcomes on the Land	50	Appendix C: Community Engagement	110
Implementing the Vision	84		
Looking Forward	94		

[SECTION ONE]

Ag + Open Space Vital Lands Initiative

The Vital Lands Initiative is a long-range comprehensive plan to prioritize the land conservation activities (including planning, acquisition, and ongoing stewardship) of the Sonoma County Agricultural Preservation and Open Space District (Ag + Open Space) through 2031. It includes the following information:

- Background and accomplishments of Ag + Open Space since 1990
- Goals, Objectives and priority actions through 2031, including financial resources for each Goal area
- Criteria and processes for identifying conservation priorities
- Strategies and tools for implementing the vision
- Targets for leveraging public and private financial resources to support the Ag + Open Space mission, extending the reach of the quarter-cent sales tax that funds Ag + Open Space

The Vital Lands Initiative was developed with the best available science and data, as well as extensive input from Ag + Open Space partners and the community to ensure the document reflects the knowledge and expertise of stakeholders and the land conservation goals of the Sonoma County voters. A summary of spatial data sources and methods as well as a description of Ag + Open Space community engagement efforts and stakeholder input is described in Appendices B and C.

[SECTION TWO]

About Ag + Open Space

In 1990, faced with the conversion of working and natural lands on the edge of the rapidly urbanizing Bay Area, the visionary voters of Sonoma County approved Measures A and C to establish the Sonoma County Agricultural Preservation and Open Space District (Ag + Open Space). Measure A established Ag + Open Space pursuant to California Public Resources Code sections 5500 et seq., which allows for the creation of an open space district, furthering California state policy on the preservation of open space. Measure C called for a quarter-cent sales tax over a 20-year period to fund protection of agricultural lands and open space in perpetuity. In 2006, voters extended the sales tax through 2031 by passing Measure F with an impressive 76% of the vote. Measure F updated the Expenditure Plan which directs how the collected tax revenue can be spent.

Since its formation, Ag + Open Space has protected and continues to perpetually steward over 118,000 acres of high priority open space lands, preserving productive agricultural land and local food, healthy watersheds, functional ecosystems and biodiversity, and scenic landscapes and greenbelts, and providing a wide variety of recreational opportunities for Sonoma County residents and visitors.

Sonoma County General Plan

The 1989 Sonoma County General Plan called for consideration of a ballot measure to establish a district to acquire and administer open space lands. Both the 1989 General Plan, and the updated General Plan 2020 (adopted in 2008) provide fundamental direction for Ag + Open Space in the Agricultural Resources Element, the Open Space and Resource Conservation Element, the Land Use Element, and the Water Resources Element. Provisions that guide Ag + Open Space work include the direction to preserve open space between and around cities, protect land currently in and potentially suitable for agriculture, protect natural resources, and provide outdoor recreation opportunities. With regard to agriculture, the General Plan directs stabilizing agricultural use at the urban fringe, limiting intrusion of new residential uses into agricultural areas, and assistance with stabilizing farmer's economic situation. The General Plan encourages "conservation of undeveloped land, open space, and agricultural lands, protection of water and soil quality, restoration of ecosystems, and minimization or elimination of the disruption of existing natural ecosystems and flood plains" (Policy LU-11f).

COMMON QUESTIONS

What is Open Space?

Open space is an area of land or water that is primarily undeveloped and preserves natural resources, agriculture, outdoor recreation, greenbelts, and/or community separators.

What is "Protected Land"?

When Ag + Open Space "protects" land, we protect it forever. After the initial purchase of land or development rights, we return to the property on a regular basis to ensure that the public's investment is protected. For more about this process, see "How We Work" (page 20).

What is "development"?

Any time natural or working lands are paved over or have buildings added, it is considered to be "developed." We all need homes, businesses, transportation routes, and places to play, but the trade-off is that these human-made features reduce the benefits we all receive from open spaces. Ag + Open Space complements county land use policies by protecting working and natural lands, supporting a "win:win" balance of appropriate development and thriving open space lands.

Where does Ag + Open Space protect land?

Ag + Open Space primarily protects land in the unincorporated areas of the county and also works with local cities through the Matching Grants Program (MGP) to protect urbanized areas (see page 32 for more information about the MGP).

How does Ag + Open Space work with private landowners to protect land?

Ag + Open Space works exclusively with willing landowners who wish to protect their working and natural lands for future generations. These landowners work collaboratively with Ag + Open Space to develop legal protections that benefit the public now and in the future.

Expenditure Plan

The text on the following page appeared as "Exhibit A" to Measure F, which was passed in 2006 by Sonoma County voters. This Expenditure Plan defines how Ag + Open Space can spend the quarter-cent sales tax generated through Measure F until it is extended by the voters or sunsets in 2031. Adherence to the requirements of the Expenditure Plan ensures that taxpayers' money is spent as Sonoma County voters intended.

Agricultural Preservation & Open Space 2006 Expenditure Plan

The purpose of this expenditure plan is to implement the Sonoma County General Plan and the general plans of the County's incorporated cities by preserving agricultural land use and open space. This purpose will be accomplished primarily through the purchase of development rights from willing sellers in areas of the County which are designated in the County and cities' General Plan open space elements and may include the purchase of fee Interests for outdoor public recreation where the public use would not be inconsistent with the open space designations listed below.

The open space designations eligible for protection under this expenditure plan include community separators, greenbelts, scenic landscape units, scenic corridors, agriculturally productive lands, biotic habitat areas, riparian corridors and other areas of biotic significance, and other open space projects.

- 1. Community separators and greenbelts are lands that function as open space to separate cities and other communities and protect city and community identity by providing visual relief from continuous urbanization. These lands are frequently subject to development pressures, and therefore, have been identified as priority sites for acquisition to prevent urban sprawl, to retain the rural and open character of the county and to preserve agricultural uses.
- 2. Scenic landscape units and scenic corridors are areas of high scenic quality including natural landscapes and backdrops that provide visual relief from urban densities and maintain the open nature of the County.
- 3. Agriculturally productive lands include working farms and ranches and other lands used for the production of food, fiber, and plant materials and the raising and maintaining of livestock and farm animals.
- 4. Biotic habitat areas, riparian corridors, and other areas of biotic significance include freshwater and tidal marshes, wetlands, special status species locations, woodlands and forests, wildlife habitat corridors and lands along creeks and streams critical to protecting fisheries and water quality.

These sensitive natural areas require protection, restoration, and resource management, and include the Petaluma River, Laguna de Santa Rosa, Russian River, Sonoma Creek and San Pablo Baylands.

- 5. Other open space projects include, but are not limited to, urban open space and recreation projects within and near incorporated areas and other urbanized areas of Sonoma County. Funds for these projects shall be available to cities, the County and other entities through a matching grant program, with preference given to acquisition and development projects that link communities. Examples of these projects include creek restoration and enhancement, such as along the Petaluma River, Santa Rosa Creek, and Laguna de Santa Rosa, trails, athletic fields, and urban greenspace.
- **6.** Operation and maintenance of land includes limited funding for initial public access, operation and maintenance of recreational lands purchased in accordance with this Plan. No more than 10 percent of total revenues generated over the life of the Measure shall be made available for operation and maintenance purposes.

Governance and Community Representation

As a voter-approved governmental entity, Ag + Open Space is accountable to the voters of Sonoma County. Ag + Open Space is a separate legal entity from the County of Sonoma, yet is considered a 'dependent special district' since the Sonoma County Board of Supervisors serves as the Ag + Open Space Board of Directors. There are two additional oversight bodies appointed by the Board of Directors: the Fiscal Oversight Commission, charged with providing independent fiscal oversight for Ag + Open Space appraisals and specific financial transactions, and the Advisory Committee, which advises on all aspects of Ag + Open Space work. Both bodies act as community representatives on behalf of Ag + Open Space.

Ag + Open Space benefits from the many opportunities to engage with and hear input and recommendations from the Sonoma County community. Meetings of the Board, Advisory Committee, and Fiscal Oversight Commission are all open to the public, with time on the agenda for public input. This allows for an ongoing conversation with the community. In addition to regularly scheduled meetings with governing and guidance bodies, Ag + Open Space staff regularly attend, present, and host public meetings on projects or policies to connect with the community in person. Staff also use surveys, polls, and interviews to gather input from the community regarding all aspects of Ag + Open Space's conservation work.

David Rabbitt, 2nd District (Chair)

Susan Gorin, 1st District

Shirlee Zane, 3rd District

James Gore, 4th District

Lynda Hopkins, 5th District

Ag + Open Space Mission & Goals

The mission of Ag + Open Space is to permanently protect the diverse agricultural lands, wildlands, natural resource, and scenic open space lands of Sonoma County for future generations. The Goals described in the Vital Lands Initiative reflect and support the Ag + Open Space mission. Section 4 includes Objectives, prioritized maps, and recommended expenditures for each Goal:

- Agricultural Lands: Protect lands that support diverse, sustainable, and productive agriculture.
- **Wildlands:** Protect natural lands and terrestrial habitats that support plants, wildlife, and biodiversity.
- Water: Protect natural lands and aquatic habitats that support sustainable aquatic ecosystems and water resources.

- Community Identity: Protect open lands that surround and differentiate the county's urban areas and contribute to the unique scenic character of the county.
- Healthy Communities: Protect open space and publicly accessible lands in and near cities and communities and connect people with protected lands.

Guiding Principles

These Guiding Principles inform and direct all Ag + Open Space activities and provide a foundation for effectively accomplishing the Ag + Open Space mission and Goals:

- Permanently protect a diversity of the highest-priority lands in Sonoma County.
- Use the best available information to make decisions and enhance the effectiveness of the organization.
- Use taxpayer funds responsibly and transparently.
- Leverage outside funds to extend the impact of local sales tax dollars.
- Work with Sonoma County Tribes to develop shared strategies for land conservation.
- Collaborate with partner organizations to enhance land conservation outcomes.

- Maintain a culture of professionalism to produce the highest quality work.
- Protect the taxpayer's investment in perpetuity through ongoing stewardship and responsible fiscal practices.
- Engage with the community to gather input and share accomplishments.
- Ensure that all Ag + Open Space actions support resiliency to climate change and extreme events, and the avoidance or reduction of greenhouse gas emissions.

How We Work: Program Areas to Achieve the Mission

Ag + Open Space staff work in one of four interconnected programs that together carry out the mission to permanently protect the diverse agricultural, natural resource, and scenic lands of Sonoma County for future generations.

Conservation Planning

Conservation Planning is responsible for data creation, collection, and maintenance; research, spatial analysis, and mapping; and the evaluation and summary of performance metrics related to conservation work. Ag + Open Space relies on a variety of data sources to support its conservation decisions – ranging from information on habitats and species, to agricultural, groundwater, climate, and socio-economic data. In addition to providing information and tools for prioritizing land conservation, these data development and planning activities enable Ag + Open Space to secure matching grants from outside organizations to leverage its sales tax dollars to do even more conservation work in the community.

Conservation Planning also coordinates community relations and community engagement efforts – reaching out to the community on a regular basis to share information and gather input on Ag + Open Space priorities and activities and providing educational and recreational opportunities on protected lands.

Acquisition

Acquisition works with willing landowners to negotiate the purchase of conservation easements and land on behalf of Ag + Open Space. Acquisition relies upon the high-quality data and information developed by Conservation Planning and the on-the-ground experience of Stewardship to design conservation easements that best protect identified conservation features.

It is responsible for project evaluation, conservation easement design and negotiation, due diligence, ensuring sound transactions, appraisal oversight, purchase price negotiation, and escrow and closing coordination.

Acquisition also oversees the Ag + Open Space Matching Grants Program (MGP), which provides funds to cities, the county, other public agencies, and non-profit organizations for urban open space projects. This program offers funding for land acquisition, recreational improvements, and restoration of habitats within or near urban areas. For more information about the MGP, please see page 32.

Stewardship

Stewardship ensures perpetual protection and, where appropriate, enhancement of conservation features for Ag + Open Space-protected lands to safeguard the taxpayer's investment forever. Establishing and maintaining open communications with conservation easement landowners to ensure understanding of the terms and conditions of the easement is critical to successful land stewardship, and is one of the key responsibilities of Stewardship. Ongoing easement stewardship includes documenting property conditions at time of easement acquisition, annual monitoring of lands protected by easements, addressing easement violations, and processing permitted use and amendment requests. Stewardship pursues enforcement actions when necessary to bring landowners back into compliance with the

easement terms. Stewardship also works to connect landowners with various resources to help them in meeting land management challenges.

On the properties owned by Ag + Open Space, Stewardship staff oversee natural resource management, infrastructure maintenance, and capital improvements. For some properties, detailed management plans are developed to assess existing resources, identify compatible uses of the land, and develop a set of recommended management actions. Most of Ag + Open Space-owned properties are in some sort of agricultural use or are planned for grazing or farming. Properties are monitored regularly by staff and volunteers and are maintained via contracts with service providers and occasional volunteer workdays.

Administrative & Fiscal Services

Administrative and Fiscal Services (Admin) supports the operational programs with services relating to fiscal activities, general administration, and human resources. Admin's goal is to provide these services in a manner that allows program staff the time and tools they need to do their jobs effectively and efficiently.

Admin compiles the overall annual budget and prepares it for review by Ag + Open Space management and the Board of Directors. Admin also supports program staff with establishing service contracts, preparing items for the Advisory Committee, Fiscal Oversight Commission, and Board of Directors' meetings, preparing and tracking project budgets, creating financial reports, reviewing bills and invoices before submittal to the County for payment, and initiating the annual independent audit process.

Ag + Open Space Finances: Funding and Structure

Ag + Open Space was created in 1990 by the Sonoma County taxpayers by Measure A and initially funded under Measure C, which authorized a quarter-cent sales tax. In November 2006, voters overwhelmingly approved Measure F, which reauthorized Ag + Open Space and extended the quarter-cent sales tax through 2031. Measure F and its associated Expenditure Plan began on April 1, 2011 and authorized Ag + Open Space to set aside up to 10% of the sales taxes received for initial public access, operation, and maintenance of Ag + Open Space-protected properties intended for recreational use. Since its inception through June 30, 2018, Ag + Open Space has protected over 116,000 acres worth over \$420 million at the time of purchase or acquisition.

Capital Assets - Land and Conservation Easements

Ag + Open Space has acquired conservation easements and properties in order to permanently protect the open space designations identified in the Expenditure Plan. As of June 30, 2018, Ag + Open Space holds capital assets valued at \$427 million at the time of acquisition, with conservation easements valued at \$333.7 million and Ag + Open Space-owned properties valued at \$64.6 million at acquisition, as shown in the green chart below.

Not all of the funding for these acquisitions has been from Measure C or F sales tax revenue. As shown in the blue chart below, Ag + Open Space has

leveraged sales tax dollars by \$109.8 million. This made it possible to acquire land or conservation easements worth \$427 million while only spending \$317.2 million of local sales tax revenue. This leveraged amount is comprised of private and public agency grants through numerous partners, and generous discounts from landowners at the time of acquisition. Additional leveraged amounts come from recipients of grants from the Ag + Open Space Matching Grant Program, who have spent \$27.2 million as their match on Ag + Open Space funded projects.

Value of Lands Protected by Ag + Open Space

AS OF JUNE 30, 2018

Funding Sources for Land Acquisition

AS OF JUNE 30, 2018

Protecting the Community's Investment

Ag + Open Space must continue to steward the easements it holds forever.

To fund this work in perpetuity, staff is developing a long-term Stewardship

Reserve funding plan, in consultation with the Fiscal Oversight Commission
and Board of Directors.

Long-term Fiscal Planning

As shown in the chart below, the financial models that guide Ag + Open Space show conservative growth in sales taxes between fiscal year 2018-19 and the sunset of the measure in 2031, with a projected total of \$385.5 million. These financial models suggest that a reasonable estimation of grants, interest, donations, and miscellaneous revenues are projected to be \$60-120 million. This

results in an estimated total revenue of \$445.5-505.5 million between 2019 and March 2031. Of this amount, \$151.5 is dedicated to transfers to the Stewardship Reserve Fund, administrative overhead, and program expenditures. \$294-354 million will be allocated for acquisitions, the Matching Grant Program, and Initial Public Access/Operations & Maintenance through 2031.

The design of the long-term fiscal plan considers all estimated revenues to fund program commitments, debt service, Stewardship Reserve funding, and any other program expenditures, and then estimates the amount available for land and/or conservation easement acquisitions. Additional model considerations include staffing changes, additional revenue sources, or commitments towards current acquisitions to determine the availability of funds for new acquisitions.

For detailed information about future projected expenditures, see Section 4.

Projected Annual Sales Tax

What Are Conservation Easements?

Ag + Open Space conservation easements are legal agreements between a willing landowner and the agency that permanently limit uses of the land to protect its conservation values – specific agricultural, natural, scenic, or recreational attributes of the property that provide a public benefit. Conservation easements are a popular and highly effective tool for ensuring protection of a community's most important open space, agricultural and natural resources, through non-regulatory means. When landowners sell or donate a conservation easement to Ag + Open Space, they are transferring to the agency certain property rights (such as development rights) which they can then no longer use. As the landowners, they can still sell the property or pass it on to their heirs, as before, and they can use and maintain their property as they wish, so long as it is consistent with the terms of the conservation easement. The conservation easement runs with the land forever, so new owners will be subject to the same rules and restrictions as their predecessors.

The conservation easement's greatest strength is that it is perpetual, and 'runs with the land.' The easement holder (in this case, Ag + Open Space) is permanently obligated to ensure that the terms of the conservation easement are being honored, even when the land changes hands. The easement holder must visit (i.e. monitor) the property periodically, to ensure that the public's investment remains intact, and the conservation features are still protected. As a result, conservation easements work best when the conservation purpose is clearly stated, and the terms of the easement are explicit and clearly support the conservation purpose. This specificity helps to reduce future misunderstandings regarding allowed uses. Ag + Open Space communicates with landowners on a regular basis through easement monitoring and other ongoing stewardship activities, and prioritizes meeting all new and successive landowners to discuss the terms of their particular easement agreement.

HOW CONSERVATION EASEMENTS WORK

Ag + Open Space and Public Benefit Interests

First, we evaluate our conservation goals to determine what we want to protect for the public benefit, which could include such conservation values as sensitive natural areas, scenic vistas, and agriculture, among others.

Current Property Conditions

Before designing a conservation easement, we look at the conditions that currently exist on a property – obvious natural features such as a forest or creek, or an agricultural operation.

Potential for Development

We also assess the potential for development on the property, meaning the potential to subdivide the land into smaller parcels and/or build houses and roads.

Landowner Interests

We consider the landowner's interests, which may include uses and improvements they want to retain such as houses, agricultural infrastructure, and recreational amenities, among others.

Conservation Easement

We then design a conservation easement that satisfies the interests of the landowner and our agency, including designating building envelopes, scenic, agricultural, or natural areas, and specific locations for other uses on the property.

Perpetual Protection

Once the agreement is signed, it becomes our responsibility to visit the property periodically and ensure that the values the public has invested in are protected. This process continues forever, regardless of changes in ownership.

The Financial Benefits of Conservation Easements

Purchasing a conservation easement costs, on average, 30-70% less than purchasing the same property outright. With that investment, the public derives many of the same benefits as ownership, for a fraction of the price. When a public agency purchases a property outright, that property is removed from the tax rolls, but when a conservation easement is purchased from a private landowner, the property remains on the tax rolls. Through the acquisition of an easement, public benefits such as clean air, clean water, natural beauty, and others are protected. However, the public receives these benefits for a fraction of the price as opposed to purchasing the land – an easement protects the benefits, while leaving the cost of managing the land to the landowner. As a result, it is typically much less expensive to monitor and enforce the terms of an easement than the cost to properly maintain a property.

The landowner who partners with Ag + Open Space also receives a financial benefit. This benefit varies from project to project, but typically when an agreement is reached, the landowner receives a one-time payment based on the difference in appraised value of the land with and without the conservation easement. They also may see a reduction in property taxes. It is up to the landowner to use this income as they see fit, but often these funds are reinvested into the property, which can further enhance the conservation features protected by Ag + Open Space. Furthermore, landowners may choose to sell the conservation easement at a discount of the appraised value, which allows them to claim a charitable tax deduction. As a result, Ag + Open Space's return on investment increases, and the landowner also receives additional financial benefit.

Protected Forever: Cooley Ranch

The 19,000-acre Cooley Ranch contains many of the conservation features that we want to preserve: old-growth redwoods, oak woodlands, agriculture, and many miles of creeks and streams that make up the headwaters of a key water supply system. Ag + Open Space negotiated a conservation easement in partnership with the landowner that ensured the permanent protection of Cooley Ranch. The number of home sites was reduced from a potential of 56 to just five, and many important benefits are protected forever by this conservation easement.

What Cooley Ranch Could Have Been

This property could have been developed for 56 housing sites, including septic systems and wells necessary to support these residences. It would also require a complex network of roads and utility infrastructure, and would result in substantially greater carbon emissions due to vehicles traveling to and from these remote home sites.

What Cooley Ranch is Today

Because the landowners wanted to protect the open space and agricultural qualities that Cooley Ranch provides, this property now provides nearly 17,000 contiguous acres for grazing, and up to 1,000 acres of vineyard, while protecting large swaths of oak woodlands, grasslands, and key wildlife migration corridors. It also protects over a quarter of the Lake Sonoma watershed, which is integral to the county's water supply, and over 40 miles of sensitive riparian areas.

Montini Open Space Preserve

The Montini Open Space Preserve is located along the northern boundary of the City of Sonoma, providing the scenic background to the downtown area. Since 2014, the property has been operated by the City for low-intensity public recreation and natural resource preservation. The 98-acre property features oak woodlands and grassland, including several special status species. Ag + Open Space acquired the property in 2005 with the assistance of the State Coastal Conservancy, and worked with the City of Sonoma, California State Parks, the Sonoma Overlook Trail Task Force, and other partners to develop a trail plan and build the current trail system.

PROTECTED FOREVER

What it could have been...

74 parcels with highly visible private homes and associated roads and infrastructure, including fencing and lights at night which impact scenic views and wildlife which inhabit this area

What it is now...

PUBLIC OPEN SPACE PRESERVE

Part of a system of 4.5 miles of trails 55 acres of protected oak woodland 97 acres visible from downtown Sonoma

Bianchi Dairy

Nestled along Highway 1 in the rich coastal agriculture belt near Valley Ford, the Bianchi Dairy provides a beautiful rural vista of rolling hills and cattle grazing on the open grasslands. Three generations have been running the farm for the past 90 years, which milks Jersey cows and produces artisanal cheese through the family's own gourmet cheese company. The property includes a portion of Ebabias Creek, a tributary to the Estero Americano.

11 parcels, too small to support a viable dairy or agricultural operation, with associated houses and infrastructure.

What it is now...

PROTECTED WORKING DAIRY

566 acres of grazing land and hayfields Important scenic corridor Thriving agricultural business

Accomplishments to Date

Over the past nearly 30 years, Ag + Open Space has acquired and stewarded over 118,000 acres of conservation easements over farms, ranches, and natural lands; purchased key properties with partners for parks and open space preserves; and helped maintain greenbelts that preserve the unique character of each city and town in Sonoma County, preserving the community's quality of life through its conservation actions. Ag + Open Space has protected key components of the Sonoma County landscape, including:

- Farms and ranches stretching west from Petaluma to the coast, safe-guarding the county's rural character, the capacity for local food production, and the critical connections necessary for thriving dairies and ranches.
- Key lands along the Sonoma coast that connect existing public lands, protect forests, wetlands, and streams, conserve miles of scenic corridors, support grazing, and give residents and visitors the opportunity to see and experience spectacular scenery.
- Protected properties along the Mayacamas Mountains and Sonoma
 Mountain that preserve wildlife corridors and stream headwaters, nurture
 biodiversity, agricultural uses, and provide hiking and outdoor experiences.
- Farms, wetlands, trails, and community parks along the Highway 101
 corridor from Petaluma to Healdsburg that maintain buffers between
 cities, sustain the county's cherished open vistas and agricultural
 character, and provide outdoor recreation opportunities within easy
 reach of most residents.
- Open space preserves and parks within or on the edge of every city and town in Sonoma County and along the Russian River.
- Large properties along San Pablo Bay where land protection is critical
 for both wildlife and human adaptation to rising sea level, and near the
 Sonoma/Mendocino County line where sizeable areas of wild landscape
 in the county remain.

Since 1990, Ag + Open Space Has Protected...

33,132

ACRES

OF LAND

SUITABLE

FOR

GRAZING

37 **NEW PARKS PRESERVES**

17 **MOUNTAINS** RIDGETOPS

77 **PROPERTIES PRODUCING LOCAL CROPS, DAIRY PRODUCTS, & WINE**

14,063 **ACRES** OF **REDWOOD FOREST**

EQUIVALENT TO 12% 118,000 OF THE LAND IN **ACRES** SONOMA COUNTY

98 MILES **OF STREAMS THAT ARE HOME TO ENDANGERED SALMON & TROUT**

5,861 **ACRES OF WETLANDS & RIPARIAN HABITAT**

OVER 70 MILES OF TRAILS OPEN TO THE PUBLIC

62,725 ACRES IN THE RUSSIAN RIVER WATERSHED, A CRITICAL DRINKING WATER SOURCE

56% **OF PROTECTED PROPERTIES**

WITHIN

COMMUNITIES

OR

SURROUNDING

GREENBELT

AREAS

62,475

ACRES OF NATIVE

OAK WOODLAND

& FOREST

7 LOCATIONS PROVIDING PUBLIC ACCESS TO THE **RUSSIAN RIVER** 36

COMMUNITY

OPEN SPACE

PROJECTS

IN CITIES &

UNINCORPORATED

COMMUNITIES

Matching Grant Program

Every other year, Ag + Open Space, through our competitive Matching Grant Program, provides funding to public agencies and nonprofits for the protection of open spaces within Sonoma County communities for local agriculture, community recreation, natural resource restoration, and public access. Since 1994, this unique program has provided over \$30 million towards projects in all nine incorporated cities and in multiple unincorporated areas, allowing our partners to leverage that funding to develop diverse and innovative projects throughout our county.

IMPACT OF THE MATCHING GRANT PROGRAM

Acres of Habitats Restored

Over 300 acres of natural habitats have been protected through the Program. Nine projects have included restoration of urban creeks, marshes and wetlands, and riparian habitats.

New Recreation Opportunities

27 new parks have been opened to the public which were acquired and/or developed using Matching Grant Program funds. These parks are now permanently protected, and offer recreational opportunities including community gathering spaces, regional trails, places to play, and river access points. In many cases, these open spaces offer opportunities for the public to experience nature in communities where few options exist.

Total Acreage Protected

Ag + Open Space has permanently protected 472 acres via conservation easements through projects funded by the Matching Grant Program. Over 780 acres will be protected once projects accepted into the program (as of the 2018 cycle) are completed. Many of these spaces are also protected by a Recreation Conservation Covenant, an affirmative deed restriction that requires the property to remain open and accessible to the community forever.

Project Distribution

The Program has provided funding for projects in all nine incorporated communities in Sonoma County and in numerous unincorporated communities in West County such as Monte Rio, Graton, and Guerneville. See map on page 69 for locations of completed projects.

There's More to Land Conservation

The Goals and Objectives outlined in the Vital Lands Initiative reflect the requirements of the voter-approved funding measure and associated Expenditure Plan, but that is only part of the story. The land conservation mission of Ag + Open Space, and the work of its many conservation partners, achieves other substantial benefits for Sonoma County residents. These benefits include protecting supplies of clean drinking water, avoiding greenhouse gas emissions, sequestering carbon, making ecosystems and communities more resilient to climate change and extreme events, enhancing health, food security, and preserving Sonoma County's cultural heritage. The following examples demonstrate the many ways in which land conservation contributes to the quality of life in Sonoma County.

A Healthy Farm and Ranch Economy.

How many places are there where the food on the table-from fresh crab or tender lamb chops, beautiful salads and vegetables, artisan cheese with seasonal fruit, a glass of world-class wine, even ice cream—comes from your neighborhood? With a range of microclimates, mild weather, and a long heritage of agricultural innovation, Sonoma County is fortunate to have an abundance of diverse, locally grown food. Land conservation plays an essential role in maintaining viable and productive agriculture even as land prices rise and development pressure grows. Keeping farms and ranches close to consumers assures a dependable local food supply, as well as fostering educated and appreciative consumers. Conservation easements can give farmers the economic boost they need to maintain the county's variety of food crops, which in turn strengthens the industry's resilience to changes in weather and market demand.

Clean Drinking Water for Communities.

Water is life. Sonoma County is fortunate to have a water supply that is naturally filtered by healthy watersheds and river systems and stored in part in groundwater basins that underlie farms and natural habitats. This natural filtration is a function of the lands in Sonoma County that remain in open space, allowing the landscape to soak up and filter rainwater in forests, grasslands, cultivated agricultural areas, and rangelands. While the Ag + Open Space mission is focused on retaining natural and working lands in Sonoma County for agricultural productivity and ecosystem function, there is a substantial additional benefit to the community from protecting these watersheds, habitats, agricultural lands, and river systems – a benefit that residents experience every day when we turn on the tap. Land conservation by Ag + Open Space and its partners helps make it possible for Sonoma Water and other water supply entities to provide fresh, clean, naturally filtered water to over 600,000 people in two northern California counties.

Protecting Fish.

Sonoma County is home to three species of salmonids – steelhead trout, coho salmon and Chinook salmon. These amazing fish travel to the ocean from the streams where they were born, returning to the same stream to reproduce. The quality of the habitat in Sonoma County creeks and streams is critically important for their survival. Over the past 150 years, their numbers declined dramatically due to many changes including dam construction, development near streams, sedimentation from roads and farming practices, loss of riparian vegetation, and changes to water flows. The Russian River was once home to the largest steelhead trout population in the world, yet all three salmon species have experienced significant declines due to habitat loss and stream degradation.

In recent decades, intensive efforts have been undertaken to reverse this trend. These include conserving land adjacent to waterways, restoring habitat, supporting water conservation, removing fish passage barriers, and captive breeding programs. Successes have been documented for many of these projects, with fish observed spawning in habitat once blocked by dams, captive-bred fish reproducing successfully in the wild, and coho salmon populations improving relative to their near-extinction in the region in the early 2000s. Ag + Open Space has protected thousands of acres of land that will help these fish survive and thrive.

Carbon Sequestration & Avoiding Emissions through Land Conservation.

California and Sonoma County are leaders on climate action – driving innovation in renewable energy, transportation, and housing approaches that help the county and state reach their ambitious climate goals. Land conservation plays a significant role in addressing climate change, both by sequestering carbon in natural and working landscapes and by avoiding emissions associated with sprawl. Over 229 million metric tonnes (more than 250 million tons) of carbon dioxide (CO2) equivalent are sequestered in the Sonoma County landscape – equal to 48 million passenger vehicles being driven for one year. Given that land use change, predominantly from forest conversion, contributes substantially to global CO2 emissions, conserving Sonoma County's native habitats is an important element in the portfolio of climate action.

Reducing development potential in remote locations also results in avoiding emissions. New development brings additional vehicles traveling back and forth, often to remote locations in the county, yielding additional emissions. Numerous studies have demonstrated that regions where housing and commercial development are limited to towns and cities have lower greenhouse gas emissions when compared to areas with more dispersed development. The land protected by Ag + Open Space has substantially reduced future growth in vehicle miles travelled by purchasing development rights from willing sellers, reducing the amount of residential development that could otherwise occur far from jobs and services. Parks, trails, and nature preserves close to urban areas provide recreation opportunities easily reached by walking, bicycling, or a short drive.

Healthy Lands & Healthy People.

Numerous studies have demonstrated that individuals and communities are healthier when they have access to parks and open space. In a recent study, the health benefits of community open space and parks in Sonoma County have been calculated at over \$57 million per year for the community. The total cost of physical inactivity is over \$274 million per year - a function of a variety of diseases and conditions associated with a sedentary lifestyle.

For more information on the multiple benefits of land conservation, see Healthy Lands & Healthy Economies

Adapting to Climate Change & Extreme Events.

Conservation of natural and working landscapes can make plant, wildlife, and human communities more resilient to climate change and extreme events such as fires, floods and droughts. Although natural disasters will always be part of the human experience, protecting strategic swaths of land and managing them appropriately can lower the impacts of these events on local communities. Conservation easements can be used to minimize development in areas with extreme fire or flood potential; by setting these areas aside as open space the public can enjoy a variety of benefits, while enhancing public safety. We can use land conservation investments to surround communities with fire-resilient open space such as a mosaic of parks, agricultural lands and natural areas managed in a way to reduce the impacts of these events, while still providing benefits such as local food, environmental, scenic, and recreational values.

Current projections indicate that we will experience increased fires, flooding, and drought in Sonoma County as a result of climate change. Protecting groundwater basins, streams, and watersheds sustains a source of clean water for fish, wildlife, and people, even during years of drought or changing weather patterns. Sea levels are projected to rise from between 1.2 to 2.7 feet in California by 2100, destroying built infrastructure such as roads and residential and commercial development. Sonoma County is fortunate to have maintained open space and conservation lands along the coast and bayshore, as shown on the map on the right, as these areas can slowly and flexibly respond to rising seas. Unlike built infrastructure, salt marshes and estuarine habitats can adjust to sea level rise, and parks and coastal agriculture can be relocated inland and upslope to adjust to rising seas.

For more information on the multiple benefits of land conservation, see Healthy Lands & Healthy Economies

[SECTION THREE]

Sonoma County Land Conservation

Current State - Protected Land, Public Open Space, and Parklands in Sonoma County

Of Sonoma County's 1.1 million acres, almost 220,000 are publicly owned or protected by a conservation easement. Most of these lands are owned or protected by federal, state, and county agencies (including Ag + Open Space), by tribes, private non-profit organizations, or by cities. Approximately one third of the county's protected lands are open to the public for recreation; another 15% offer restricted access (i.e. guided tours). Two-thirds of the protected lands are publicly owned; the remaining 36% are privately owned and protected by easements, held by Ag + Open Space and other land conservation organizations.

Tribal Lands.

Native American tribes continue to steward land in Sonoma County, as they have for millenia. Tribes are sovereign nations and the tribal lands that are held in trust by the federal government are not subject to state or local land use controls. Although the tribes do follow tribal and federal guidelines, the tribal governments are the decision makers for these lands. Federally and non-federally recognized tribes in Sonoma County include the Dry Creek Rancheria Band of Pomo Indians, the Federated Indians of Graton Rancheria, the Kashia Band of Pomo Indians, the Mishewal Wappo, the Cloverdale Rancheria of Pomo Indians, and the Lytton Band of Pomo Indians.

In 2015, Ag + Open Space was one of several partners and funders for a conservation easement that facilitated the return of nearly 700 acres of ancestral coastal lands from private ownership back to the Kashia Band of Pomo Indians of the Stewarts Point Rancheria. This collaboration protects the natural and open space resources on this coastal land, establishes a coastal trail connection to Salt Point State Park, and preserves homeland for the Kashia to practice their cultural traditions.

State Lands.

Over 45,000 acres of Sonoma County are held by California state agencies, primarily the Department of Parks and Recreation. From Salt Point State Park and Kruse Rhododendron Natural Reserve on the Sonoma coast, to Petaluma Adobe and Sonoma State Historic Parks in the southeast, Sonoma County is home to 12 state parks that provide public recreation and education as well as resource protection. In addition to state parks, the State of California owns properties such as the Sonoma Developmental Center. Ag + Open Space has helped add 6,100 acres to four state park holdings, including Trione-Annadel State Park, Sugarloaf Ridge State Park, Jack

London State Historic Park, Sonoma Coast State Park, and Austin Creek State Recreation Area.

Local Government.

Over 28,000 acres are owned by local government entities in the county, including the county itself. Nearly 13,000 acres are in the jurisdiction of Sonoma County Regional Parks. Five of these park properties, including Taylor Mountain Regional Park and Open Space Preserve, were originally purchased by Ag + Open Space, and we continue to hold conservation easements over them to protect taxpayers' investment. Since 1990, Ag + Open Space land conservation efforts have doubled the acreage of publicly accessible lands held by Sonoma County Regional Parks.

Other Land Conservation Organizations.

Sonoma County is rich in private organizations that own and/or hold conservation easements over land for open space protection. These include, but are not limited to, Sonoma Land Trust, Pepperwood Foundation, the Wildlands Conservancy, LandPaths, The Nature Conservancy, the Conservation Fund, Audubon Canyon Ranch, Bodega Land Trust, and the Humane Society Wildlife Land Trust. In total, 29,000 acres are protected by conservation easements held by organizations other than Ag + Open Space.

Private Land Ownership and Stewardship.

Private landowners steward the vast majority of land in Sonoma County – ranging from farms and ranches, wildflower and watershed preserves, to working forests. Sonoma County is fortunate to have a landowner community with a strong conservation ethic.

Trends Impacting Land Conservation

Successful implementation of the Ag + Open Space mission requires an understanding of the trends currently influencing land conservation in Sonoma County, including where open space and working lands are at risk of being developed or converted to a more intensive use. This understanding allows us to determine where conservation will provide the greatest benefit, and where Ag + Open Space goals align with the legislative and funding priorities of other agencies and organizations, allowing us to effectively collaborate and leverage local funding.

Agricultural Trends

Crop Production Trends. For the first time ever, the total value of crops produced in Sonoma County in 2018 exceeded \$1 billion, a 24% increase over the previous year. The value of nursery crops increased 42.6%, wine grapes increased 34%, apples increased 10% and livestock and poultry increased 2%. In the 30+ years since winegrape production overtook milk production as the number one agricultural commodity in Sonoma County, dairy farmers have adapted by transitioning to organic production, and by producing value-added products such as cheese.

Sonoma County is a focal point for the rapidly growing cannabis industry and cannabis is already a major part of the local economy. The per-acre value of cannabis cultivation exceeds the per-acre value of all other crops grown locally, and interest in cultivation is increasing. Even though cannabis is rapidly becoming a significant part of the county's agricultural economy, Ag + Open Space cannot work on projects that involve the growing or processing of cannabis as long as cannabis remains illegal at the federal level.

Loss of Farmland. Nationally, the amount of productive farmland and grazing land continues to fall. A recent study calculated that between 1992 and 2012, 31 million acres of farmland were lost in the United States.³ In California, 20,000 acres per year of rangelands are lost or converted. In Sonoma County,

agricultural lands are converted for development in some parts of the county.

This conversion and intensification of agricultural operations can raise potential conflicts with natural resource and open space protection.

Escalating Land Costs. The increasing cost of land in Sonoma County drives changes in agricultural production: a shift in crops produced, a transition to different production and marketing strategies, and a shift in land use from working agriculture to rural residential estates. High land prices also make it difficult for new farmers to purchase land to farm. Nationally, the average age of farmers and ranchers has increased from 55 years old in 1992, to over 60 years old in 2012. The number of beginning farmers in California has dropped 20% between 2007 and 2012, and represents the smallest portion of farm proprietors since 1982. It is also difficult to attract and retain enough farm workers, due both to issues with immigration and to the high cost of housing in the county.

Loss of Processing and Support Facilities. A viable agricultural economy requires a variety of support services, including places to process and store products from local meat to fruits and vegetables, aggregation and distribution facilities, and locations to market and sell these products. As land prices

rise and the percentage of county residents who are farmers or who grew up on farms and ranches declines, establishing and maintaining agricultural support services where they are accessible, affordable, and welcome becomes more challenging.

Natural Resource Trends

The region's climate has warmed relative to historic conditions and that trend is expected to continue indefinitely. In the North Bay, summer temperatures are forecast to rise by approximately 6 to 8°F, on average, by the end of this century. The average number of extremely hot days (over 98.7°F) per year is predicted to rise from 4 (in 1961-1990) to 15 (in 2070-2099). The increase in temperatures and change in precipitation associated with climate change will have significant effects on water supply and quality.

The October 2017 wildfires transformed over 100,000 acres within the county in a matter of days. With changing climate, wildfires are predicted to be more frequent and more destructive in the future, especially in the wildland-urban interface where housing development is interspersed within fire-prone landscapes.

Habitat loss translates into a loss of biological diversity. A recent study by scientists working for the Center for American Progress shows that almost 9,200 acres of natural lands were developed in Sonoma County between 2001 and 2011. This is a higher rate of natural land loss than the state of California as a whole, or other western states, experienced in that time. Habitat fragmentation occurs when large expanses of land are broken into smaller patches, often a result of new roads, urban development, or agriculture in areas that were previously in a natural state. The resulting isolation of natural habitats can threaten plant and animal survival by limiting their ability to disperse or move to find resources and mates. Fragmented habitat also has more edges, which can change the habitat's microclimate and encourage invasive species. Invasive vegetation and non-native trees are widespread in Sonoma County, from eucalyptus groves to stands of broom, pampas grass, giant reed, and Himalayan blackberry. Invasive animal species are also a concern; wild turkeys, pigs, and bullfrogs all have dramatic and potentially

destructive effects on the county's landscape and native wildlife.

Economic and Demographic Trends

Housing Demand. Despite the slow rate of population growth, housing has not kept up with demand in Sonoma County. Even before the catastrophic fires of 2017, Sonoma County residents were faced with a crisis in both housing availability and affordability. After the fires, the situation has become significantly worse with the loss of over 5,000 housing units. The County Board of Supervisors has a goal of 30,000 additional housing units by 2023.

Tourism Growth

The combination of world-class wine and food, natural beauty, cultural diversity, and proximity to the San Francisco Bay Area means that Sonoma County is a highly desirable tourist destination. Trends in rural tourism could affect future land conservation efforts by increasing the cost or reducing a landowner's willingness to enter into an easement that restricts a potentially lucrative land use

Communication Technology

Recent changes in communication tools have changed the nature of work for many people as well as the nature of cities themselves, creating distinct advantages for denser, more compact urban areas while also allowing some workers to commute less. At the same time, the ability to telecommute may incentivize people to move into rural areas, thereby placing more pressure on working and natural lands.

Land Conservation and Smart Growth

Land conservation and compact, city-centered growth work together to protect Sonoma County's working and natural lands from sprawl while continuing to maintain the many benefits of these lands, including local food, scenic views, greenbelts and community separators, buffers around urban areas, parks and trails, clean abundant drinking water, and habitat for wildlife. The County General Plan, city urban growth boundaries, and various state land use policies have incentivized compact and smart growth in cities and communities, and these smart growth policies work hand in hand with land

conservation efforts to maintain the rural landscape that the Sonoma County community has voted to protect.

The results from recent studies in Sonoma County have demonstrated that maintaining open spaces and focusing growth in cities and towns can significantly reduce energy use, water use, and household emissions that contribute to climate change, while improving physical health. Avoiding sprawl into agricultural and natural landscapes allows these open space lands to cost effectively provide multiple benefits to Sonoma County communities.

	Standard Suburban Development 2 to 40+ Dwelling Units / Acre Less than 10 to 70 Employees / Acre	Compact Walkable Development 12 to 40+ Dwelling Units / Acre 10 to 70 Employees / Acre	Urban Development More than 40 Dwelling Units / Acre More than 70 Employees / Acre
Vehicle Miles Traveled	19,500 miles/year	12,000 miles/year	5,000 miles/year
Walking (per person)	4 minutes/day	6 minutes/day	12 minutes/day
Residential Water Use	62,000 gallons/year	40,000 gallons/year	22,000 gallons/year
Residential Energy Use	75,000,000 BTU/year	65,000,000 BTU/year	40,000,000 BTU/year
Vehicle Miles Traveled	12.3 metric tonnes/year	8.6 metric tonnes/year	5.3 metric tonnes/year
Carbon Emissions From driving, residential energy, water-related energy. Excludes commercial energy use.	\$16,100 dollars/year	\$10,400 dollars/year	\$4,800 dollars/year

[SECTION FOUR]

Outcomes On The Land: Land Conservation Goals And Objectives

This section provides an overview of Ag + Open Space Goals, Objectives, and priorities on the land, all consistent with the voter-approved tax measure and Expenditure Plan. It is intended to provide an understanding of Ag + Open Space land conservation Objectives for each of the Goal areas, prioritized maps that depict where these Objectives can best be achieved, as well as estimated expenditures of Ag + Open Space tax dollars and outside leverage of local tax dollars. Overview maps are provided for each goal area in the following pages, and more detailed maps are available on the Ag + Open Space interactive web map. Details about how these priorities will be accomplished – including strategies and tools – are included in Section 5.

All of Ag + Open Space's work is built on the foundation of the Guiding Principles (see page 19).

Ag + Open Space Goals and Objectives

During the development of the Vital Lands Initiative, Ag + Open Space created Goals to represent the land conservation outcomes we intend to achieve by the end of the funding measure - March 2031. For each Goal, recommended expenditures have been developed which include the proposed amount of tax revenues to be used in support of future land acquisition, Initial Public Access/Operations & Maintenance, and Matching Grant Program efforts. These budgets include the proposed amount of tax revenue to be used in support of completing that Goal, as well as potential sources and amounts of external funding that may be available to support the completion of the Goal.

Each Goal is supported by Objectives, which detail proposed actions and outcomes towards meeting the Goal by March 2031. The majority of the Objectives directly result in the protection of land – either through the continued protection of existing conservation easements or through protection of lands identified as the highest-priority for future conservation. Maps identifying conservation features document the highest-priority areas for conservation, based on criteria, methods, and data sources established during the development of the Vital Lands Initiative. Not all Objectives have associated maps; there are gaps in data and data that only cover part of the county. Additionally, the Vital Lands Initiative does not map information related to cultural resources or endangered species. Some Objectives span more than one Goal, and apply across the mission.

UNIVERSAL OBJECTIVES:

- Protect areas with multiple conservation features.
- Protect properties that increase connectivity between protected areas.
- Protect areas most threatened with development or conversion.
- Protect areas that achieve the open space goals outlined in the Sonoma County General Plan, including lands within designated Community Separators, Scenic Landscape Units, Biotic Habitat Areas, and Habitat Connectivity Corridors, and lands along designated Scenic Corridors and Riparian Corridors.

Agricultural Lands

Protect lands that support diverse, sustainable, and productive agriculture.

Community Identity

Protect open lands that surround and differentiate the county's urban areas and contribute to the unique scenic character of the county.

Healthy Communities

Protect open space and publicly accessible lands in and near cities and communities and connect people with protected lands.

Water

Protect natural lands and aquatic habitats that support sustainable aquatic ecosystems and water resources.

Wildlands

Protect natural lands and terrestrial habitats that support plants, wildlife, and biodiversity.

Agricultural Lands

Protect lands that support diverse, sustainable, and productive agriculture.

Sonoma County's rich soils and favorable climate make it a rich and productive area for agriculture. Although it lies on the edge of the rapidly urbanizing San Francisco Bay Area, Sonoma County has retained its rural farms and ranches due to the economic viability of productive agricultural lands and the active protection of these lands from development. Agricultural activities offer many benefits to the greater community including jobs and revenue to the local economy, as well as locally produced food, fiber, and other agricultural crops. Protection of agriculturally productive land also helps to maintain open space, scenic views, and greenbelts; protect aquatic ecosystems and groundwater basins; and provide habitat for native species of plants and wildlife. Because of these multiple benefits, protection of priority, at-risk agricultural lands is essential to the continued viability of agriculture as well as the quality of life in the county.

As a land use, agriculture is vulnerable to economic factors as well as environmental factors. As the market for agriculture products changes, farmers must adapt to these changes by adjusting their crops and operations to meet new demands. Farmers are particularly vulnerable to changes in climate that may affect the timing and volume of rainfall, the location and timing of frost events, and the emergence of new pests and diseases. Protecting a diverse range of agricultural landscapes and working farms and ranches will help preserve the capacity to produce world-class food, beverages, and fiber.

AGRICULTURAL LANDS OBJECTIVES:

- Protect the highest priority rangelands and croplands.
- Support agricultural use on Ag + Open Space protected lands.
- Create a balanced portfolio of protected lands that represents the diverse types of agriculture practiced in Sonoma County.
- Prioritize the protection of land that has infrastructure and facilities for agricultural processing, when compatible with other agricultural objectives and Ag + Open Space conservation features.
- Support access to land for farmers and ranchers.

Community Identity

Protect open lands that surround and differentiate the county's urban areas and contribute to the unique scenic character of the county.

Sonoma County cities and communities maintain their character in part because of the open spaces between them – the working and natural lands that act as greenbelts and community separators. Ensuring protection of these lands helps maintain compact communities with easy access to natural settings. In addition, the landscapes and waterways throughout Sonoma County reinforce community identity – from the Petaluma River weaving through the downtown corridor, to Taylor Mountain filling the skyline in Santa Rosa; these places provide a strong identity for the places we call home. These open spaces close to home also provide real benefits to residents: small farms and ranches provide local food and a place to see farming from urban communities; places for people to be outside and enjoy nature without having to travel long distances; habitat for rare plant and animal species that co-exist in local communities; and important watersheds and groundwater basins that provide drinking water.

Sonoma County's beautiful landscape attracts visitors and residents alike. Varied terrain, diverse and extensive open landscapes, and unique features combine to create a stunning backdrop to daily life. Distinctive peaks including Taylor Mountain, Fitch Mountain, Sonoma Mountain, Bennett Peak, Geyser Peak, and Mount Saint Helena are visible from most points in the county, serving as landmarks and orienting viewers within the landscape. The Petaluma, Russian, and Gualala Rivers, as well as the Laguna de Santa Rosa are also highly visible from Ag + Open Space-protected lands, as well as roads and local communities. Seeing these features regularly is not only enjoyable, but helps locals and tourists both understand and appreciate the region.

COMMUNITY IDENTITY OBJECTIVES

- Protect unique and scenic landscapes.
- Protect priority greenbelt areas an area of open land that surrounds a community.
- Protect lands that provide visual relief from urbanized areas and highly traveled roads, including the most visible ridgelines and mountain tops and valleys.

Healthy Communities

Protect open space and publicly accessible lands in and near cities and communities and connect people with protected lands.

Sonoma County's diverse natural, scenic, and working lands provide a wide range of opportunities for people to explore and learn about their unique surroundings and the importance of land conservation. Recreational use of Ag + Open Space protected lands provides one of the most accessible ways for the community to experience the benefits of conservation work. Parks and open space preserves offer people the ability to directly experience the natural splendor and scenic beauty of the county, including ridges and mountains, forests and woodlands, rivers and creeks, meadows, and the coast. Public trails offer the community additional opportunities to experience Sonoma County working and natural lands, while guided tours on privately-owned protected lands offer opportunities to learn about healthy natural systems, plants and wildlife, and farms and ranches.

Sonoma County is fortunate to have communities that are designed with open space areas in mind. These areas help to create the character and vitality of a community and contribute to its beauty and sense of place. Ag + Open Space collaborates with public agencies and non-profit organizations to protect these open space areas in local communities through the Matching Grant Program. This program is intended to protect vibrant lands and inviting spaces within and near cities and communities, providing an opportunity for residents and visitors to experience open space. Community open space projects have the potential to transform communities, providing places to find solitude, host public gatherings, to recreate, and to experience and learn about natural resources and agriculture and their importance in the landscape. Community open space is also fundamental to the health of urban residents, allowing visual respite in urbanized areas and allowing people of all ages to get outside within a few minutes of their homes.

HEALTHY COMMUNITIES OBJECTIVES:

- Prioritize projects that increase passive or low-intensity recreational opportunities using easements and recreation covenants.
- Ensure that Ag + Open Space protected lands transferred to recreational partners are open to the public and continue to protect conservation features.
- Acquire and convey trail easements in areas where regional or local trails are officially identified by recreational
 partners, particularly when such areas can link to existing segments of trail.
- Partner to provide funding for a diverse portfolio of community open spaces, supporting the protection of conservation features and the connection of urbanized areas with natural and agricultural landscapes.
- Provide a high-quality and culturally relevant education and outreach program to help the community make meaningful connections the land.
- Partner with public agencies and non-profit organizations to ensure that all communities have open space to enjoy.
- Consider opportunities on future acquisitions that expand, create, or connect new parks and open space preserves, trails, or access points to identified water trails.
- Enhance connections between communities through open space investments.

MATCHING GRANT

- Cloverdale River Park
- Windsor Town Green
- Riverkeeper Stewardship Park
- **Patterson Point Preserve**

- 11 Irwin Creek Riparian Restoration
- Santa Rosa Creek Greenway
- Sebastopol Skategarden Park
- Prince Memorial Greenway
- 17 Prince Gateway Park
- Roseland Creek Community Park
- Bayer Neighborhood Park & Gardens
- Petaluma Community Sports Fields
- Paula Lane Open Space Preserve
- (Steamer Landing Park)
- 26 Schollenberger Park -Alman Marh & Petaluma Marsh
- 27 Nathanson Creek Preserve
- Sonoma Garden Park

Water

Protect natural lands and aquatic habitats that support water resources.

As weather patterns change around the world, a protected water supply is increasingly important for humans and natural systems. In Sonoma County, natural water filtration and sustainable water supplies are especially important since all drinking water is naturally filtered by healthy watersheds and river systems, and stored, in part, in groundwater basins that underlie farms and ranches and natural habitats. Aquifers rely on open areas – agricultural lands, valleys, and wetlands – where water can slow its pace, filter into the soil, and recharge the basins below.

As the climate changes, Sonoma County is predicted to have increased flooding during rainy years and wetlands will play an increasingly important role in floodwater management. The Laguna de Santa Rosa, which has been deemed a wetland of international importance, can store up to 80,000 acrefeet of water during a flood. This storage capacity reduces floodwaters in the lower Russian River by up to 10 feet, thereby preventing the damaging effects of higher-level flooding in towns along the river.

Wetlands cover a small percent of land area, but store 30% of soil organic carbon, an amount greater than forests. This carbon is rapidly released to the atmosphere when those wetlands are degraded. Native species benefit from healthy wetlands and streams areas, which provide habitat for 11 of the county's 28 threatened and endangered species, including the California tiger salamander and three salmonid species. These areas also provide important habitat for birds and are critical movement pathways for wildlife such as mountain lions, bobcats, and coyotes. In California, over 95% of historical wetlands have been lost and studies show similar rates of disappearance in

Sonoma County. Protecting the highest priority riparian corridors, wetlands, and groundwater basins will help protect multiple important natural resources.

WATER OBJECTIVES:

- Protect the highest priority riparian corridors.
- Protect the highest priority wetlands, including estuaries and marshes, vernal pools, and other freshwater wetlands.
- Protect the highest priority groundwater basins and recharge areas.
- Protect the highest priority aquatic habitats and associated upland areas that support rare, unique, or special-status aquatic plants or animals.
- Protect connected aquatic habitats and the lands that support this connectivity.

Wildlands

Protect natural lands and terrestrial habitats that support plants, wildlife, and biodiversity.

Sonoma County is home to a variety of habitats and ecosystems that make it one of the most biologically diverse areas of the world. The county's unique natural landscapes include miles of undeveloped coastline, densely forested mountains, oak woodlands, chaparral, rolling grasslands, tidal marshes, freshwater lakes, streams, and vernal pools. The varied nature of the Sonoma County landscape provides habitat for many species of plants and wildlife, including some that live nowhere else in the world. These natural landscapes also provide multiple benefits to human communities, including clean water and groundwater recharge, flood protection, pollination for crops, disaster resiliency, carbon sequestration, adaptation to climate change, places to enjoy nature, and stunning natural beauty.

As development pressure increases and natural landscapes become more vulnerable to climate-related factors like drought and wildfire, it will be important to target land protection efforts to make sure that all the critical habitat types are protected. By acting proactively, Sonoma County retains the richness and diversity that makes it such an exceptional place.

WILDLANDS OBJECTIVES:

- Protect the highest priority old-growth and mature hardwood and conifer forests.
- Protect the highest priority oak woodlands, shrublands, grassland and other non-woody vegetation.
- Protect rare, unique or particularly diverse vegetation communities.

- Protect the highest priority habitats for rare, unique, or special-status terrestrial plants and animals.
- Protect critical wildlife movement corridors and large intact habitat areas.

Vital Lands Initiative Recommended Expenditures

Ag + Open Space projects conservative growth in sales taxes between fiscal year 18-19 and the end of the Measure on March 31, 2031, with a total projected sales tax revenue of \$385.5 million. In addition to revenues from sales tax, Ag + Open Space anticipates leveraging \$60-120 million in funds from outside sources, including grants, donations, and miscellaneous revenues. Of the \$445.5-505.5 million projected total revenues, \$151.5 million is dedicated to program expenditures, including operations, and transfers to the Stewardship Reserve Fund. The amount available for acquisitions, the Matching Grant Program, and Initial Public Access/Operations & Maintenance through 2031 is \$294-354 million, and will be allocated across goal areas according to the table on the right.

	Ag + Open Space Sales Tax	Estimated Leverage		Total Allocation (Leverage – Low)		Total Allocation (Leverage – High)	
		Low	High	Amount	% of Total	Amount	% of Total
Agricultural Lands	\$50m	\$20m	\$40m	\$70m	24%	\$90m	25%
Community Identity	\$25m	\$2.5m	\$5m	\$27.5m	9%	\$30m	8%
Healthy Communities	\$96m	\$20m	\$40m	\$116m	39%	\$136m	38%
Initial Public Access/ Operations & Maintenance	\$39m						
Matching Grant Program	\$35m						
New Acquisition Projects	\$22m						
Water	\$23m	\$7.5m	\$15m	\$30.5m	10%	\$38m	11%
Wildlands	\$20m	\$7.5m	\$15m	\$27.5m	9%	\$35m	10%
Opportunity Fund	\$20m	\$2.5m	\$5m	\$22.5m	8%	\$25m	8%
ESTIMATED FUNDS AVAILABLE	\$234m	\$60m	\$120m	\$29	24m	\$3!	54m

[SECTION FIVE]

Implementing The Vision

We live in a million-acre county with a large amount of working and natural lands that have important conservation features, much of which is at risk of conversion. Sonoma County voters have twice approved an ambitious land conservation agenda for Ag + Open Space, including the preservation of lands that protect agricultural, scenic, natural resources, greenbelt and recreational values. Land prices continue to increase in Sonoma County and revenue from the Ag + Open Space tax measure is not enough to protect all lands that support the identified priorities outlined in Section 4. Therefore, it is imperative to prioritize the work to reflect the intentions of the voters, while using the best available data and information to ensure we are investing in the protection of the most important lands.

Ag + Open Space's work relies on the ongoing collection of data and information, is informed by a set of guiding principles, and relies upon a set of standard practices that are outlined following. Staff use this data and analysis framework to map the highest priority conservation features on the landscape, identify potential risks of conversion or loss of these features, evaluate and prioritize potential land conservation projects on high priority properties, and to inform easement structure and perpetual stewardship. The Vital Lands Initiative does not identify specific parcels out of respect for landowner privacy, but rather shares with the community the approach to prioritization, the data used, and the highest priority conservation areas that Ag + Open Space will work to protect in perpetuity. Below is an overview of the approach to prioritizing conservation at multiple scales – from countywide screening to property-specific transactions.

Maintain a Robust Data & Analysis Framework

The decisions we make, from what land to protect to how much public money to spend to whether or not to allow a requested use or improvement on a protected property, rely on high quality information and the ability to analyze it. The Ag + Open Space Data and Analysis framework includes the following elements:

- Ongoing collection and evaluation of existing data including geospatial data such as GIS layers, maps, aerial imagery, and model outputs.
- Ongoing identification of key questions and data gaps, working in collaboration with the community and technical experts in agriculture, natural resources, recreation and land use.
- Ongoing creation of high priority data sets to fill data gaps that are
 critical to answering questions about land conservation in Sonoma
 County including data from spatial analyses, literature review, experts
 in specific technical areas, and knowledgeable community members.
- Regular updating of conservation prioritization criteria and rankingcountywide and at the project scale.
- Ongoing mapping of high priority conservation areas supporting the achievement of single goals and multiple goals.
- Developing data collection methods to better understand and document the condition and functionality of resources on protected lands.

Prioritize Individual Conservation Features at the Countywide Scale

The Ag + Open Space Expenditure Plan outlines a series of Open Space

Designations that identify important land conservation features worthy
of protection. The Vital Lands Initiative further refines these open space
designations into a set of Goals and Objectives that can be mapped countywide
and ranked by level of priority. These prioritized conservation features are shaped
using criteria that reflect the intentions of the voters, the best available science
and data, and input from experts and the community. Section 4 includes maps of
priority conservation features for each goal area. For a complete list of criteria and
methods used to map countywide conservation features, please see Appendix B.

Evaluate Areas with Multiple Conservation Features and Conservation Co-benefits

Ag + Open Space prioritizes conservation actions that address multiple conservation features on the landscape, where high priority areas across goals overlap. We use this information to identify priority areas where we may take a proactive approach and reach out to landowners, as well as use this information to evaluate projects that come to us through landowner inquiry.

In addition to evaluating where conservation features from multiple goals overlap, Ag + Open Space also evaluates other co-benefits of open space protection, including areas that make us more resilient to climate change, floods, fire, drought, and sea level rise, or factors that are important for carbon sequestration. These additional benefits are not called out in the Expenditure Plan, but are recognized as important elements in creating healthy and resilient ecosystems and communities.

Please visit the Ag + Open Space Interactive Map to explore areas where multiple conservation features and co-benefits overlap

Refine Conservation Priorities

After evaluating conservation priorities at the countywide scale, Ag +
Open Space considers additional criteria based on landscape elements
or development patterns that impact or refine the identified mapped
conservation features. This evaluation relies on parcel level data. These criteria include:

- Maintaining a geographic balance in portfolio of protected lands
- Adjacency or proximity to other protected land, to urban areas, or to other places of high conservation features
- Connectivity of open spaces for agricultural productivity, wildlife corridors, and trails
- Property size, where relevant to protecting identified conservation feature

Evaluate Risk/Threats to Conservation Features and Values

Once the conservation features and values have been prioritized and mapped, we consider the risk of losing the benefits that these places provide. The criteria to evaluate risk include potential for development (through zoning, subdivision maps, or Administrative Certificates of Compliance), conversion, changes in use, and other potential threats. The risk of loss or conversion is context specific – the things that threaten conservation features on large rangeland properties may be different than elements affecting conservation features on a small greenbelt property. For example, to be viable a rangeland property may need to maintain a minimum undeveloped parcel size of 200–300 acres, whereas a berry farm may only be 3–5 acres in the midst of a greenbelt.

Property/Parcel Prioritization & Ranking Process

Properties may be identified for potential conservation by Ag + Open Space through proactive outreach to landowners that have high priority parcels, or by a landowner submitting an application to Ag + Open Space. In all cases, working with Ag + Open Space is voluntary. Once a property has been identified as eligible for conservation by Ag + Open Space, the property is evaluated using a rigorous ranking process that evaluates the specific ways in which the protection of the property can achieve Ag + Open Space Goals and Objectives.

Why Is Connectivity Important?

Connectivity is one of the criteria that Ag + Open Space uses to prioritize new projects or to help make decisions about changes in land use or additional development on protected lands. Maintaining large, connected areas of open space and agricultural lands is important for many reasons, including:

Photo Pending

Wildlife Movement

Wildlife need large spaces with little or no human presence in order to freely move about and live their lives. In general, the larger the animal, the more space they need to roam - some animals found in Sonoma County have a home range of several hundred square miles. Protecting land that is adjacent to or near other protected land creates space for these animals to co-exist with humans in our region.

Photo Pending

Agricultural Viability

The amount of land required to run a successful agricultural business varies depending on the crop or type of livestock. However, virtually all agricultural operations benefit from being adjacent to or near other similar types of operations - there are shared resources, common services, and a general understanding of the requirements of running a farm, ranch, or dairy that benefit from being or close proximity or connected to other similar properties.

Photo Pending

Recreation

Protecting large swaths of land provides the space for existing trails to be connected or new trails to be constructed. Many hikers, cyclists, and equestrians enjoy these longer trail systems, many of which meander through multiple landscapes and ecosystems. These types of trails are also very attractive to visitors, and can provide a boost to the local economy.

Conservation Easement Structure and Negotiation

Once a property has been identified as a high priority for protection, the conservation easement process begins. The following are the steps in a typical easement transaction. Given private property rights and sensitive parcel-specific and financial information shared by the landowner during this negotiation phase, components of this process are confidential until the project is officially approved by the Ag + Open Space Board of Directors.

- Conservation Features: Refine maps of priority conservation features on the property
- Current Property Conditions: Evaluate and map existing property features, structures and uses (including information from site assessments, consultant surveys, permits, and violations)
- Potential for Development: Assess the potential for development on the property (ACC review, zoning, density, and permits)
- Landowner Interests: Learn and consider the landowner's interests and preferences (uses and improvements they want to retain such as houses, agricultural infrastructure, and recreational amenities)
- Conservation Easement: Design a conservation easement that
 satisfies the interests of the landowner while protecting identified
 conservation values (including designating building envelopes,
 scenic, agricultural, or natural areas, permitted and prohibited uses
 and designated areas for protection or specific uses such as building
 envelopes, natural areas, and agricultural areas)
- Appraisal: Contract with an independent appraiser to determine the fair market value of the conservation easement as a basis to negotiate the purchase price.

- Approvals: Present the conservation easement project to the Ag +
 Open Space Fiscal Oversight Commission and Board of Directors for
 necessary approvals.
- Baseline Documentation: Prior to recording a conservation easement,
 Ag + Open Space completes baseline documentation of the conditions of the property.
- Record Conservation Easement: Record the conservation easement so that it appears on the title to the property in perpetuity.

Perpetual Stewardship to Protect

Ag + Open Space Conservation Investments

The acquisition of a conservation easement does not guarantee the long term protection of conservation features and values. Long term stewardship is required to protect the investments made by the taxpayers. The lands that are protected by Ag + Open Space in perpetuity require continual monitoring to ensure that the conservation values protected continue to be maintained. Stewardship activities (including regular monitoring, following up on easement violations, review of permitted use and amendment requests, and meeting with new or transitional landowners) ensure compliance with the easement terms, and thus the protection of the taxpayers' investment and the perpetual protection of conservation features on each protected property.

Where Ag + Open Space owns fee title interest in a property, staff manage natural resources and maintain infrastructure until such time that the underlying fee title interest is transferred to a future landowner. Ag + Open Space in all cases will retain a conservation easement to ensure that the conservation features continue to be protected.

HOW DOES LAND GET DEVELOPED?

Ag + Open Space was originally envisioned to offer effective and voluntary tools for landowners that wish to protect the clean air we breathe, the plentiful water we drink, the local food we eat, and the scenic landscapes we love. We maximize the conservation values by purchasing development rights, which helps to maintain the many benefits the public receives from open space and agricultural land into perpetuity. There are a number of ways that development rights can be established in Sonoma County:

Zoning

The developability of a parcel is governed by the Sonoma County Zoning Code and the Sonoma County General Plan, and is administered by Permit Sonoma. Many properties have density restrictions, expressed as "number of dwelling units per acre" or as "number of acres per dwelling unit". Ag + Open Space evaluates the potential for future residential development and/or subdivision based on the number of existing dwelling units and maximum number of units allowed per zoning, in addition to subdivision maps and Administrative Certificates of Compliance described below.

Subdivision Map Approval

If a parcel meets the legal requirements set forth by the California Subdivision Map Act, the Sonoma County Subdivision Ordinance, the Sonoma County Zoning Code and the Sonoma County General Plan, it is possible to subdivide it into smaller parcels. This can result in additional building or other types of development on a property, as compared to the original parcel. If a landowner obtains approval from the Planning Commission in the form of an approved subdivision map, Ag + Open Space may consider the property at greater risk of development.

Administrative Certificate of Compliance

An Administrative Certificate of Compliance (ACC) is a determination by the County that a parcel was created in conformance with the State and County laws in effect at the time the lot was created. While the ACC alone does not necessarily mean that a parcel can be developed, it is one of many factors that can lead to additional buildings or other types of development on a property. If Ag + Open Space is made aware that an ACC has been issued to a property, it may consider the property to be a greater risk of development.

Strategies & Tools

Given the tremendous amount of unprotected, high value land that exists in Sonoma County - more than could ever by protected with funds available through the Measure F sales tax measure - Ag + Open Space must be strategic about protecting these lands. Following is a set of tools, approaches and strategies that Ag + Open Space will use to implement the Vital Lands Initiative:

Expand and Improve Protections

- Increase Proactive Measures to Protect Land. Ag + Open Space always works with willing landowners, typically working from inquiries that are submitted to the organization. In order to successfully implement the Vital Lands Initiative, a more proactive approach will be used, whereby Ag + Open Space will actively seek out landowners who may be willing to voluntarily work to protect their land.
- Primarily Use Conservation Easements to Protect Land.
 Conservation easements are the preferred tool for land conservation due to their cost-effectiveness, flexibility, and enforceability, and per direction in the voter-approved Expenditure Plan. Land may be purchased by Ag + Open Space with the intention of re-selling or transferring to another owner subject to a conservation easement, but not with the intention of holding it in fee.
- Use Innovative Tools. Evaluate, test and implement new tools and
 policies for effective and appropriate land conservation that best
 protects conservation values and features, including affirmative
 easement provisions, lease to own, auctions, payments over time, and
 right of first refusal.

Partner with Others

- Land Conservation Partners. Work with Sonoma County land conservation organizations to develop shared strategies and leverage mutual strengths
- Tribal Partnerships. Develop shared strategies for land conservation with Sonoma County Tribes
- City and County collaborations. Partner with Sonoma County public agencies and cities to work together on shared goals and objectives
- Underrepresented Communities. Actively engage with underrepresented communities to ensure a voice in land conservation priorities and access to protected lands

Increase Efficiency, Effectiveness, and Impact

- Transfer or sell all Ag + Open Space-Owned Properties. As any landowner knows, owning land is very expensive. In order to most effectively accomplish the mission, all currently owned fee properties will be transferred or sold to other entities or individuals, with a conservation easement held by Ag + Open Space that protects the conservation features in perpetuity. These transfers will be completed by the end of the Measure (2031).
- Learn from Peers. Regularly evaluate policies and approaches used by other land conservation organizations to refine and improve Ag + Open Space policies, protocols and easement templates.

- Expand Resources for Landowners. Work with partner organizations to identify technical and financial resources available to easement landowners. Inform landowners of these resources, including connecting landowners with succession/estate planning experts.
- Leverage Local Tax Dollars. Substantially leverage local sales tax dollars through outside grants and revenue sources and legislative outreach.
- Connect Agricultural Producers with Available Land. Work with
 partner organizations to connect interested agricultural producers to
 available Ag + Open Space protected agricultural land and improve
 access to land for beginning farmers and ranchers.
- Self-Evaluation. Regularly evaluate and refine policies, protocols, and templates, and adopt new tools and technologies to enhance the efficiency and effectiveness of the organization.

Ensure Scientifically Sound Decisions

- Science Based. Continually confirm that decisions are based in the best available science and data, including biophysical and social sciences.
- Integrate Climate Change and Extreme-event Resiliency.
 Moving forward, staff will integrate the best available science and data about climate change and extreme events into all aspects of Ag + Open Space work, including project prioritization, easement design, fee land management, and agency operations.

Increase Transparency and Communication

- Increase Transparency and Share Successes. Regularly report
 accomplishments, activities and progress to the community, Board
 and advisory committees via website, social and print media and public
 meetings.
- Share an Annual Work Plan and Report with the Community. Each year, we will create a public-facing, yearly work plan as part of the annual Board budgeting process. This plan will include performance reporting for every goal and objective, updates on work underway, expectations for the foreseeable future, and assessments of remaining in work under the current funding measure.
- Increase Understanding of the Benefits of Land Conservation.
 Educate the community about the multiple values and benefits of conservation of working and natural lands via papers, reports, blogs, social media, workshops, and robust, field-based outings and education programs.
- Share Value of Private Land Conservation Develop and implement a
 messaging and communications plan which communicates the value
 and public benefit of maintaining privately held land protected by
 conservation easements.
- Public Access. Regularly update Ag + Open Space website and printed materials to increase the visibility of publicly-accessible open space protected by the agency.

[SECTION SIX]

Looking Forward

TK Here tk right here tk here y wUgiasiti aut iuntio et ut volorpos nossum re senim id quibus volentemquam in prae lit, escia debit ma estia quod moluptatia que con cum re velitatesed qui assitia tiberum rerro beate odia pa pores erum faciis exero inumqui as ut adit repero mos estia perae dolum quide prorerumque vitatur? Qui reseguam et, occum quianis repudae rioriam, ommod ma volorem que nos veratis expedita quam faccus nobita quis cus natios enis dolorruntusa dollaut pore esti dustisq uibusam numqui to bearci officimus ium net untiis voluptatur, num del min raepuda vendem. Itatibus eiume parum endandio et eum qui corro id molo eum re, volor simusci qui rerum re none sit aliqui toreiciam nobissin reiciur eritem net ma conestemque vendusd antorat atiatenit fugiam ipsande venem idunt omniatibus eiciur aceptat invernam hictio qui consequi teceriscit eum ad etur? Qui blam quunt voloria sunt ommoloribus arum re, totatii squianim et quas modit quam esecum solecae modi rernam quo esedi te quia suntias suntibust, conse occulluptas ut quiatiate id magnimus nosamusam faccaborio dolorum doluptam quiatintio evendi quo officiandia net officto eat iusa peditem quid explaniminci omnis dem. Nempore lam non commodi taerum veliquassim aliquae ipsam volo quisci offici ut lanis enient ad mil est la nobit essed que officimaio molorec ullorepe sitas asseri reseguo quamus autaesectem con eos id eaqui nistiat.

Eliquias vel id qui dolest ist lant eium laccae. Ut ut ad eatemolumqui omnihil itistia prae ex exped etur, conseque volut aciunt, simpor sitatus voloration paruntiae ene dis aribus cullabo repello rerati adit estius voluptae duciur sunt aspelese cus, optate eati si dolum, sinvendi dolorec turibusti di odi ulluptat

Appendix A: References & Citations

Em qui que nulloria cum facerun tionse corem accum andaeperibea quo et doluptus.

Optatur archillab idebis erita sant ipsaperum quiderro volore et voles dolorpor sunt, voluptaessit landis quo is doluptat andaest odis reped moluptatem volupta delesti ut quatiae pa verero tem nobis molupta taepudae. Lo con restrumqui blaborro quo consed qui bla plaboria nistota temquiduntur a aut aspera dolorem alis as consequae. Et autas esto il et omniatem iunt. Dus assum eosseque prest ut laut alit eos molum fugia quas acepudanis con prerrum sitionecae cus.

Et modit, sinvernatem earchicabore voluptatem ut lam inulpa dolo quam quiscid undissi nvellis velis voluptur acepedi psantotatur?

Laborem velecte mperia quas dollaccum quis dolorent quasper chiciuntiam, cus maxim rem eatur, nest eum quodiorrovit parum dolorem quibusdae rae pedis nonectae natem eumquas dem. Nam que net autem niminum acilitas iuntumet est plitataspit vendae si sequo occae nimincium excepel itatiumquame volorumque non nihilit harcium in nis exerferum que doluptatur, arum quiae estiosto cus aliquiatet endam ut et estrum exerum qui consere vello vent porporum qui res quae volut eum, occatis re dolupta temquis sum rerorit rerferem. Nam rerovidemqui intis sediam volutat.

Derspid molor sequi conecab ipsa peratur, utenis et et atus asperibus quid quae sum inciisintio mint ut audae dolupti busanduciet quatemque quam, cum, consedis dolores ecerfer epremporiam autaturi nonsed que optaecto te voluptiures denim et in nonseque cus, invendiam sectiorio esequidelis iumque quia nobitis eat ut qui desed quam erate rem ipiciisepremporiam autaturi nonsed que optaecto te voluptiures denim et in nonseque cus, invendiam sectiorio esequidelis iumque quia nobitis eat ut qui desed quam erate r

Em qui que nulloria cum facerun tionse corem accum andaeperibea quo et doluptus.

Optatur archillab idebis erita sant ipsaperum quiderro volore et voles dolorpor sunt, voluptaessit landis quo is doluptat andaest odis reped moluptatem volupta delesti ut quatiae pa verero tem nobis molupta taepudae. Lo con restrumqui blaborro quo consed qui bla plaboria nistota temquiduntur a aut aspera dolorem alis as consequae. Et autas esto il et omniatem iunt.

Dus assum eosseque prest ut laut alit eos molum fugia quas acepudanis con prerrum sitionecae cus.

quiscid undissi nvellis velis voluptur acepedi psantotatur?

Laborem velecte mperia quas dollaccum quis dolorent quasper chiciuntiam, cus maxim rem eatur, nest eum quodiorrovit parum dolorem quibusdae rae pedis nonectae natem eumquas dem. Nam que net autem niminum acilitas iuntumet est plitataspit vendae si sequo occae nimincium excepel itatiumquame volorumque non nihilit harcium in nis exerferum que doluptatur, arum quiae estiosto cus aliquiatet endam ut et estrum exerum qui consere vello vent porporum qui res quae volut eum, occatis re dolupta temquis sum rerorit rerferem. Nam rerovidemqui intis sediam volutat.

Et modit, sinvernatem earchicabore voluptatem ut lam inulpa dolo quam

Derspid molor sequi conecab ipsa peratur, utenis et et atus asperibus quid quae sum inciisintio mint ut audae dolupti busanduciet quatemque quam, cum, consedis dolores ecerfer epremporiam autaturi nonsed que optaecto te voluptiures denim et in nonseque cus, invendiam sectiorio esequidelis iumque quia nobitis eat ut qui desed quam erate rem ipiciisepremporiam autaturi nonsed que optaecto te voluptiures denim et in nonseque cus, invendiam sectiorio esequidelis iumque quia nobitis eat ut qui desed quam erate

Em qui que nulloria cum facerun tionse corem accum andaeperibea quo et doluptus.

Optatur archillab idebis erita sant ipsaperum quiderro volore et voles dolorpor sunt, voluptaessit landis quo is doluptat andaest odis reped moluptatem volupta delesti ut quatiae pa verero tem nobis molupta taepudae. Lo con restrumqui blaborro quo consed qui bla plaboria nistota temquiduntur a aut aspera dolorem alis as consequae. Et autas esto il et omniatem iunt.

Dus assum eosseque prest ut laut alit eos molum fugia quas acepudanis con prerrum sitionecae cus.

Et modit, sinvernatem earchicabore voluptatem ut lam inulpa dolo quam quiscid undissi nvellis velis voluptur acepedi psantotatur?

Laborem velecte mperia quas dollaccum quis dolorent quasper chiciuntiam, cus maxim rem eatur, nest eum quodiorrovit parum dolorem quibusdae rae pedis nonectae natem eumquas dem. Nam que net autem niminum acilitas iuntumet est plitataspit vendae si sequo occae nimincium excepel itatiumquame volorumque non nihilit harcium in nis exerferum que doluptatur, arum quiae estiosto cus aliquiatet endam ut et estrum exerum qui consere vello vent porporum qui res quae volut eum, occatis re dolupta temquis sum rerorit rerferem. Nam rerovidemqui intis sediam volutat.

Derspid molor sequi conecab ipsa peratur, utenis et et atus asperibus quid quae sum inciisintio mint ut audae dolupti busanduciet quatemque quam, cum, consedis dolores ecerfer epremporiam autaturi nonsed que optaecto te voluptiures denim et in nonseque cus, invendiam sectiorio esequidelis iumque quia nobitis eat ut qui desed quam erate rem ipiciisepremporiam autaturi nonsed que optaecto te voluptiures denim et in nonseque cus, invendiam sectiorio esequidelis iumque quia nobitis eat ut qui desed quam erate

Em qui que nulloria cum facerun tionse corem accum andaeperibea quo et doluptus.

Optatur archillab idebis erita sant ipsaperum quiderro volore et voles dolorpor sunt, voluptaessit landis quo is doluptat andaest odis reped moluptatem volupta delesti ut quatiae pa verero tem nobis molupta taepudae. Lo con restrumqui blaborro quo consed qui bla plaboria nistota temquiduntur a aut aspera dolorem alis as consequae. Et autas esto il et omniatem iunt.

Dus assum eosseque prest ut laut alit eos molum fugia quas acepudanis con prerrum sitionecae cus.

Et modit, sinvernatem earchicabore voluptatem ut lam inulpa dolo quam

quiscid undissi nvellis velis voluptur acepedi psantotatur?

Laborem velecte mperia quas dollaccum quis dolorent quasper chiciuntiam,
cus maxim rem eatur, nest eum quodiorrovit parum dolorem quibusdae
rae pedis nonectae natem eumquas dem. Nam que net autem niminum
acilitas iuntumet est plitataspit vendae si sequo occae nimincium excepel
itatiumquame volorumque non nihilit harcium in nis exerferum que doluptatur,
arum quiae estiosto cus aliquiatet endam ut et estrum exerum qui consere
vello vent porporum qui res quae volut eum, occatis re dolupta temquis sum
rerorit rerferem. Nam rerovidemqui intis sediam volutat.

Derspid molor sequi conecab ipsa peratur, utenis et et atus asperibus quid quae sum inciisintio mint ut audae dolupti busanduciet quatemque quam, cum, consedis dolores ecerfer epremporiam autaturi nonsed que optaecto te voluptiures denim et in nonseque cus, invendiam sectiorio esequidelis iumque quia nobitis eat ut qui desed quam erate rem ipiciisepremporiam autaturi nonsed que optaecto te voluptiures denim et in nonseque cus, invendiam sectiorio esequidelis iumque quia nobitis eat ut qui desed quam erate

Appendix B: Data & Methods

Agricultural Lands (page 54)

PRIORITY GRAZING AND CULTIVATED AGRICULTURAL LANDS MAP (PAGE 57)

GRAZING LANDS

The following criteria were used to develop the priority grazing lands layer:

- Presence of herbaceous vegetation or irrigated pasture
- Within an agricultural zone, including Land Intensive Agriculture (LIA),
 Land Extensive Agriculture (LEA), and Diverse Agriculture (DA) per the
 Sonoma County General Plan 2020
- Absolute/total acreage of rangeland cover within an ownership

To develop the priority rangeland layer, herbaceous, grassland, and irrigated pasture vegetation classes from the Sonoma County Fine-Scale Vegetation Map were intersected with the following zoning code designations per the Sonoma County General Plan 2020: Land Intensive Agriculture (LIA), Land Extensive Agriculture (LEA), and Diverse Agriculture (DA).

The rangeland layer was then intersected with an ownership layer developed by Ag + Open Space whereby adjacent parcels with shared ownership are treated as a single unit. The total acreage of rangeland within the ownership boundary was calculated and continuous acre values were broken into five priority classes using the geometric interval classification method.

CULTIVATED AGRICULTURAL LANDS

The following criteria were used to develop the priority cultivated agricultural lands layer:

- Presence of annual croplands, perennial agriculture, orchards or groves, intensively managed hayfields, vineyards, and/or vineyard replant areas within the following locations:
 - Outside floodplain areas
 - Outside historical extent of tidal marsh around San Pablo Bay
 - Slopes <15%
 - Slopes <10% on highly erodible soils

Cultivated agricultural land priorities are mapped based on the Sonoma

County Croplands data developed through the Sonoma County Vegetation

Mapping & LiDAR Program. Croplands were digitized using aerial photos and represent the state of the landscape in 2013, and include the following classes:

- Annual Cropland Area is an irrigated annual cropland (e.g., vegetable crops)
- Perennial Agriculture (Non-vineyard) Area is a perennial cropland (e.g., lavender, berries, Christmas trees, rhododendron)
- Orchard or Grove Area is an orchard or grove of fruit or nut trees
- Intensively Managed Hayfield Area is an intensively managed hayfield that is mechanically turned over every year
- Vineyard Area is a vineyard
- Vineyard Replant Area is a vineyard completely cleared for replanting.
 To be considered a "Vineyard Replant," an area must be planted with mature vines per the 2011 aerial imagery and appear cleared in the 2013 aerial imagery. If there is evidence that the area is being converted to another crop or land use, a bare land or herbaceous label is applied.

For more information about the Sonoma County Croplands data, please visit www.sonomavegmap.org

Using the Erase tool in ArcMap, croplands within floodplain areas were excluded from the priority cultivated agricultural lands layer. Floodplains used in this exercise were developed for Ag + Open Space by Tukman Geospatial, with input from Dr. Joan Florsheim (UC Santa Barbara) and O'Connor Environmental, using object-based image analysis. Floodplains are based on geomorphic features extracted from topographic products from the 2013 countywide LiDAR. Floodplain extent is similar to the 100-year floodplain designated by FEMA.

In addition, croplands were excluded from the priority cultivated agricultural lands layer in areas where slopes exceed 15 percent (based on 30-meter DEM), and where slopes exceed 10% on highly erodible soils (including Diablo, Dibble, Goldridge, Laughlin, Los Osos, Steinbeck, and Suther).

Lastly, croplands which overlap the historical extent of tidal marsh around San Pablo Bay were excluded using EcoAtlas data from the San Francisco Estuary Institute.

DATA CITATION

San Francisco Estuary Institute (SFEI). (1998). "Bay Area EcoAtlas V1.50b4 1998: Geographic Information System of wetland habitats past and present."

Accessed 9/24/2019. http://www.sfei.org/content/ecoatlas-version-150b4-1998

Community Identity (page 58)

HIGHLY VISIBLE LANDSCAPES MAP (PAGE 61)

The following criteria were used to develop the highly visible landscapes layer:

- Visibility from highly traveled transportation corridors
- Visibility from communities

Viewsheds were created from each highly traveled transportation corridor and each community associated with an Urban Service Areas using the Viewshed tool in ESRI ArcMap. A value of 1 was assigned to areas visible from highly traveled transportation corridors and communities; a value of 0 was assigned to areas not visible. Urban areas were removed from the viewshed rasters using the "Urban Mask" map class in the Sonoma County Fine-Scale Vegetation Map.

Note that this map helps Ag + Open Space identify areas that are highly visible from communities and transportation corridors and does not capture the full nature of what it means to be "scenic". Additional criteria such as percent imperviousness and road density may be calculated for individual properties in order to better define scenic and open space qualities of a property.

AREAS VISIBLE FROM HIGHLY

TRAVELED TRANSPORTATION CORRIDORS

Highly traveled transportation corridors were defined as all state highways and the most traveled transportation corridors according to Sonoma County traffic volume data. A shapefile was created of highways and top 24 most highly traveled roads based on average volume total (derived from Sonoma County traffic count data). Then a viewshed analysis was performed from a 10m DEM of Sonoma County and points spaced ½ mile along each road.

The following roads were included in the analysis:

• 5th Street	• Guerneville Rd	 Old Redwood
(Sonoma)	• Hwy 1	Hwy
 Adobe Rd 	• Hwy 101	 Petaluma Blvd
 Airport Blvd 	 Hwy 116 	• Petaluma Hill Rd
 Arnold Dr 	• Hwy 12	 Petrified
 Bodega Ave 	 Hwy 128 	Forest Rd
 Bodega Hwy 	• Hwy 37	 River Rd
 Broadway 	 Lakeville Hwy 	 Santa Rosa Ave
 Cotati Ave 	 Leveroni Rd 	 Sebastopol Rd

Mark West Rd

Napa Rd

Stage Gulch Rd

Stonypoint Rd

AREAS VISIBLE FROM COMMUNITIES

Fremont Dr

Fulton Rd

Communities were defined as those census block groups that intersect urban service area boundaries. Census blocks were clipped by urban service area boundaries and centroids were generated from clipped block groups. Centroids were then grouped by urban service area and a viewshed was run from each group of centroids. A total of 589 centroids were used in the analysis.

The following urban service areas were used in the analysis:

rne rollowing urban service	areas were used in the analy	ysis:
 Airport 	 Guerneville 	 Rohnert Park
 Bodega Bay 	 Healdsburg 	• Santa Rosa
 Cloverdale 	 Larkfield 	• Sea Ranch
• Cotati	 Monte Rio 	 Sebastopol
 Forestville 	 Occidental 	 Sonoma
 Geyserville 	 Penngrove 	 Sonoma Valley
• Graton	 Petaluma 	 Windsor

PRIORITY GREENBELTS (PAGE 62)

The following criteria were used to develop the priority greenbelt areas layer:

Lands within a 1-mile buffer around urban areas, including Urban
 Growth Boundaries, Urban Service Areas, and contiguous parcels 0-20
 acres in size beyond these designated urban areas

Urban areas included in the analysis are based on Urban Growth Boundaries for the 9 incorporated cities (Sonoma, Petaluma, Cotati, Rohnert Park, Santa Rosa, Sebastopol, Windsor, Healdsburg, Cloverdale) and Urban Service Area boundaries for the Monte Rio, Forestville, Occidental, Geyserville, Airport, Penngrove, Graton, Bodega Bay, Sonoma Valley, Guerneville, and Larkfield communities. In addition, contiguous parcels 0-20 acres in size located beyond Urban Growth Boundaries and Urban Services were included in the urban areas layer.

A 1-mile buffer was generated from the urban areas layer; all areas within this 1-mile buffer represent potential greenbelt areas.

Note that this map is a conceptualization of greenbelts, represented as a simple 1-mile buffer. The mapped greenbelt area may include properties that do not meet Ag + Open Space's minimum project requirements (e.g. no development potential). As such, individual properties will be further evaluated internally to determine priorities for individual properties within the greenbelt areas.

Healthy Communities (page 64)

COMMUNITY OPEN SPACE MAP (PAGE 69)

Urban areas that qualify for Ag + Open Space's Matching Grant Program were defined as areas within a ½ mile buffer of the 9 incorporated city boundaries (Petaluma, Sonoma, Cotati, Rohnert Park, Sebastopol, Santa Rosa, Windsor,

Healdsburg, Cloverdale), Urban Service Area boundaries published in the Sonoma County's General Plan 2020, and the center of unincorporated communities with a population of 100 or greater per Census 2000 block data and which are more than ½ mile from an Urban Growth Boundary or Urban Service Area.

Urban Services Areas mapped:

Airport

Graton

Occidental

- Bodega Bay
- Guerneville
- Penngrove

- Forestville
- Larkfield

Sonoma Vallev

- Geyserville
- Monte Rio

Urban Services Areas mapped:

- Annapolis
- Hacienda
- Stewarts Point

Big Bend

Hessel

Summerhome

- Bloomfield
- Hollydale

Park

Bodega

Jenner

Trenton

- Camp Meeker
- Jimtown

Two Rock

Cazadero

Kenwood

- Kenwood

Valley Ford

- Duncans Mills
- Lakeville
- Freestone
- Rio Dell

Additional communities not mapped may be eligible for funding through the Matching Grant Program. Please see Ag + Open Space's Matching Grant Program Guidelines for more information.

EXISTING + PLANNED PUBLIC ACCESS MAP (PAGE 66)

Protected lands open to the public were mapped based on data from Sonoma County ISD/GIS and the California Protected Areas Database: http://www.calands.org/

Water (page 70)

PRIORITY RIPARIAN HABITAT MAP (PAGE 72)

The following criteria were used to develop the priority riparian habitat layer:

 Native riparian habitat(Petaluma, Sonoma, Cotati, Rohnert Park, Sebastopol, Santa Rosa, Windsor,

RIPARIAN CORRIDOR MAPPING OVERVIEW

Ag + Open Space worked with a team of technical experts, including Tukman Geospatial (geospatial consultants), Dr. Joan Florsheim (geomorphologist, UC Santa Barbara), and O'Connor Environmental (consulting hydrologist) to map channel and floodplains in Sonoma County for streams with a catchment area of 500 acres or greater. Riparian corridors were not mapped for areas with extensive human manipulation to water infrastructure, including parts of Petaluma River and Sonoma Creek. Channel and floodplain landforms maps were developed using a combination of object-based image analysis using elevation metrics extracted from the 2013 LiDAR point cloud, manual photo interpretation, and historic flood information.

NATIVE RIPARIAN HABITAT

Channel and floodplain areas were intersected with the Sonoma County Fine-scale Vegetation Map, which contains 83 classes for land cover. Riparian habitat within the riparian corridor was defined as water and native vegetation classes within the channel boundary, and native forest or native shrub vegetation classes within the floodplain. Additionally, in-stream gravel bars were manually classified as riparian habitat using the barren & sparsely vegetated class. Non-riparian habitat was defined as agricultural land cover classes, impervious surface classes, non-native forest and woodland, and herbaceous vegetation, as well as gravel pits along the Russian River.

PRIORITY STREAMS MAP (PAGE 73)

The following criteria were used to develop the priority streams layer:

- Presence of salmonid species
- Presence of freshwater shrimp
- USFWS Critical Habitat for salmonid species

PRESENCE OF SALMONID SPECIES

Streams which support threatened and endangered fish species, including coho (Oncorhynchus kisutch), steelhead (Oncorhynchus mykiss), and chinook (Oncorhynchus tshawytscha) were ranked as high priority. Presence/absence of steelhead, coho, and chinook is based off of data from NOAA, CDFW, publications, and personal communication, including the following sources:

DATABASES

- NOAA California Central Coast steelhead distribution layer (June 2005)
- NOAA Northern California steelhead distribution layer (June 2005)
- NOAA California Coastal Chinook distribution layer (June 2005)
- CalFish Winter Steelhead Distribution layer (June 2012)
- CalFish Coho Distribution layer (June 2012)
- CalFish Steelhead Abundance data layer (June 2012)
- CDFW Biosample database

PUBLICATIONS

- California Department of Fish and Wildlife. (2002). Historic Status of CA
 Coho Populations North of San Francisco
- California Sea Grant. (2017). UC Coho Salmon & Steelhead Monitoring Report: Summer 2016
- California Sea Grant. (2018). UC Coho Salmon & Steelhead Monitoring Report: Summer 2017

- California Sea Grant. (2018). UC Coho Salmon & Steelhead Monitoring Report: Winter 2017/18
- California Sea Grant. (2019). UC Coho Salmon & Steelhead Monitoring Report: Summer 2018
- California Sea Grant. (2019). UC Coho Salmon & Steelhead Monitoring Report: Winter 2018/19
- · Cox, B. (2000). "Major Streams in Sonoma County".
- Jones, W. (2000). NMFS California Anadromous Fish Distributions:
 California Coastal Salmon and Steelhead Current Stream Habitat
 Distribution Table
- Leidy, R. A., Becker, G. S., and B. N. Harvey (2005b). Historical distribution
 and current status of steelhead (Oncorhynchus mykiss), coho (O.
 kisutch), and chinook salmon (O. tshawytscha) in streams of the San
 Francisco Estuary, California. Unpublished report, Center for Ecosystem
 Management and Restoration, Oakland, CA.

PERSONAL COMMUNICATION

- Derek Acomb, California Department of Fish & Wildlife
- Caitlin Cornwall, Sonoma Ecology Center

PRESENCE OF FRESHWATER SHRIMP OR USFWS CRITICAL HABITAT

 Additional priority was assigned to streams which are known to support endangered freshwater shrimp (Syncaris pacifica) per Cox, B. (2000), "Major Streams in Sonoma County", as well as streams designated by the United States Fish and Wildlife Service as Critical Habitat for threatened steelhead and chinook

For more information about Critical Habitat designated for threatened and endangered species, please see https://www.fws.gov/endangered/what-we-do/critical-habitats-faq.html

PRIORITY WETLANDS MAP (PAGE 74)

The following criteria were used to develop the priority wetlands layer:

- Presence of natural lake
- Presence of vernal pools, coastal wetlands, and freshwater herbaceous wetlands
- Size relative to wetland type
- Presence of special-status wetlands species
- USFWS Critical Habitat

PRESENCE OF NATURAL LAKE

 Two natural lakes in Sonoma County (Tolay Lake and Laguna Lake south of Spring Hill Road) were mapped as highest priority using water features in the Sonoma County-Fine Scale Vegetation and Habitat Map.

PRESENCE OF WETLANDS

• Wetlands were mapped using wetland classes in the Sonoma County Fine-Scale Vegetation map, which was developed using a combination of field work, photointerpretation, and computer-based machine learning. Many of the vernal pools and herbaceous wetlands in the southern part of the county were taken from existing San Francisco Estuary Institute (SFEI) datasets (namely, the North Coast Aquatic Resources Inventory and Bay Area Aquatic Resources Inventory datasets). Extensive manual photo interpretation and field data collection/validation was used to refine existing SFEI datasets based on new imagery. For more information about the Sonoma County Fine-Scale Vegetation Map, please visit www.sonomavegmap.org The following map classes were extracted from the Sonoma County Fine-Scale Vegetation and Habitat

Map and used in this analysis:

- North American Pacific Coastal Salt Marsh Macrogroup
- Pacific reed grass meadows (Calamagrostis nutkaensis Alliance)
- Tidal Panne
- Western North America Vernal Pool Macrogroup
- Western North American Freshwater Aquatic Vegetation Macrogroup
- Western North American Freshwater Marsh Macrogroup

Vernal pool features (depicted as individual ponds) were grouped into clusters using vernal pool complex data from the San Francisco Estuary Institute's Bay Area Aquatic Resources Inventory. For those vernal pool features not represented in this dataset, clusters were assigned based on assumed surface hydrologic connectivity using a digital elevation model, hillshade, and aerial imagery.

SIZE RELATIVE TO WETLAND TYPE

To develop ranked values for wetland size, wetland features were separated into coastal wetland, vernal pool, and freshwater herbaceous wetland types. For each wetland type, wetland acre values were broken into five priority classes using the geometric interval classification method.

PRESENCE OF SPECIAL-STATUS WETLANDS SPECIES

Next, wetland features were intersected with ranked special status species occurrence data derived from the California Natural Diversity Database (CNDDB). Special status species were assigned a ranked value as follows:

- 1 = known occurrence of threatened or endangered species (per CNDDB) or within 200 feet of California tiger salamander (CTS) breeding site or within CTS extant population area
- 0.8 = known occurrence of S1, S1S2, S1S3 ranked species
- 0.6 = known occurrence of S2, S2S3 ranked species
- 0.4 = known occurrence of S3, S3S4 ranked species
- 0.2 = S4, SH (possibly extirpated) ranked species
- 0 = unknown or not threatened, endangered, or species of special concern

The maximum ranked special status species value for each wetland feature was used to define the priority class for presence of special-status species.

USFWS CRITICAL HABITAT

Areas within USFWS Critical Habitat for threatened and endangered species were given high priority; areas not within Critical Habitat were given lower priority

For more information about Critical Habitat designated for threatened and endangered species, please see https://www.fws.gov/endangered/what-we-do/critical-habitats-faq.html

Wetland priorities were calculated by summing values for wetland size, special status species, and USFWS Critical Habitat using equal weights. For the final layer, wetland values were broken into five priority classes using the geometric interval classification method.

PRIORITY GROUNDWATER BASINS &

RECHARGE AREAS MAP (PAGE 75)

The following criteria were used to develop the priority groundwater basins and recharge areas layer:

- California Department of Water Resources 2018 Sustainable
 Groundwater Management Act Basin Prioritization Ranking
- Groundwater recharge relative to watershed median

GROUNDWATER BASINS

Priorities for groundwater basins are based on basin prioritization conducted by the California Department of Water Resources (DWR) in 2018, which determine provisions that apply for the California Statewide Groundwater Elevation Monitoring and Sustainable Groundwater Management Act programs. DWR priorities account for populations overlying groundwater basins, current and projected population growth, number of wells, irrigated land, groundwater reliance as primary source of water, and documented impacts to groundwater basins. For more information about DRW's basin prioritization and SGMA, please see https://water.ca.gov/Programs/Groundwater-Management/Basin-Prioritization.

The following ranked values were assigned to groundwater basins in Sonoma County per DWR priorities:

- 1 = High priority
- 0.75 = Medium priority
- 0.5 = Low priority
- 0.25 = Very low priority

GROUNDWATER RECHARGE

Relative groundwater recharge was calculated using the recharge layer from the 2017 California Basin Characterization Model (BCM) developed by the United States Geological Survey. The BCM is a water balance model and accounts for the amount of water in each of the components of the water budget: runoff, recharge, and evapotranspiration. For each CalWater 2.2 watershed, the median recharge value was calculated using the raster package in R. Recharge values exceeding the median recharge value for an individual watershed were assigned higher priority (value of 1); recharge values below the median recharge value were assigned low priority (value of 0).

The prioritized groundwater basin layer and prioritized groundwater recharge layers were summed (using equal weights) to generate the final priority groundwater basin and recharge layer.

DATA CITATION

California Department of Water Resources. (2018). SGMA Groundwater Management Act Basin Prioritization Process and Results.

Flint, L., Flint, A., Thorne, J., and Boynton, R. (2017). Provisional dataset:
California Basin Characterization Model v8 Historical Long Term Average
(1981-2010) Recharge and Runoff. U.S. Geological Survey data release.
Accessed 9/19/2019. http://climate.calcommons.org/bcm

Wildlands (page 76)

PRIORITY CONIFER FORESTS MAP (PAGE 78)

The following criteria were used to develop the priority conifer forests layer:

- Presence of old growth or mature conifer forests
- Vegetation rarity

OLD GROWTH

Old growth and mature conifer forests priorities are based on canopy structure information in the Sonoma County Fine-Scale Vegetation Map, for which canopy metrics were derived from the 2013 Sonoma County LiDAR point clouds. For each conifer vegetation class in the Sonoma County Fine-Scale Vegetation Map, mean canopy height values and maximum canopy height values were scaled from 0 to 1 using max-min normalization. Scaled values for mean canopy height and maximum canopy height were summed and the output was rescaled from 0 to 1 using max-min normalization. Additionally, canopy variance values were scaled from 0 to 1. The canopy height and canopy variance values were summed and rescaled from 0 to 1 using max-min normalization. Conifer vegetation polygons with values of 0.6 or greater were mapped as priority old growth/ mature conifer forests.

VEGETATION RARITY

Vegetation rarity was evaluated using global and state conservation status rankings from the Survey of California Vegetation/NatureServe's Heritage Program methodology, as well as local rarity. For a more detailed description of conservation status ranks, please see the Sonoma County Vegetation Descriptions prepared by CDFW VegCAMP and CNPS for the Sonoma Veg Map Program: https://nrm.dfg.ca.gov/FileHandler.ashx?DocumentID=115808&inline=1 A breakdown of vegetation classes by rarity priority class is described below.

Highest Priority: Critically imperiled (state rarity rank of 1) or locally very rare (<0.1% cover)

- Foothill pine leather oak woodland (Pinus sabiniana/Quercus durata Provisional Alliance)
- Grand fir forest (Abies grandis Alliance)
- McNab cypress woodland (Hesperocyparis macnabiana Alliance)
- Ponderosa pine Douglas-fir forest (Pinus ponderosa Pseudotsuga menziesii Alliance)

Medium Priority: Vulnerable (state rarity rank of 3) or locally unique (state rarity rank of 4 or 5 with <1% cover)

- Bishop/bull pine stand (Pinus muricata Alliance)
- Black oak woodland (Quercus kellogii Alliance); conifer-dominated stands
- Coast redwood forest (Sequoia sempervirens Alliance)
- Douglas-fir tanoak forest (Pseudotsuga menziesii Notholithocarpus densiflorus Alliance)
- Knobcone pine stand (Pinus attenuata Alliance)
- Oregon white oak woodland (Quercus garryana Alliance); coniferdominated stands
- Sargent cypress stand (Hesperocyparis sargentii Alliance)
- Sugar pine (Pinus lambertiana Alliance)

Lower Priority: Apparently secure (state rank 4 or 5) or

locally common (>5% cover)

Douglas-fir forest (Pseudotsuga menziesii Alliance)

PRIORITY SHRUBLANDS & HARDWOOD FORESTS MAP (PAGE 79)

The following criteria were used to develop the priority shrublands and hardwood forests layers:

Vegetation rarity

CRITERION: VEGETATION RARITY

Vegetation rarity was evaluated using global and state conservation status rankings from the Survey of California Vegetation/NatureServe's Heritage Program methodology, as well as local rarity. For a more detailed description of conservation status ranks, please see the Sonoma County Vegetation Descriptions prepared by CDFW VegCAMP and CNPS for the Sonoma Veg Map Program: https://nrm.dfg.ca.gov/FileHandler.ashx?DocumentID=115808&inline=1

A breakdown of vegetation classes by rarity priority class is described below.

Highest Priority: Critically imperiled (state rarity rank of 1) or locally very rare (<0.1% cover)

Shrublands

- Blue blossom chaparral (Ceanothus thyrsiflorus Alliance)
- Californian Serpentine Chaparral (Arctostaphylos (bakeri, montana)
 Alliance)
- Central and South Coastal California Seral Scrub (Eriodictyon californicum - Lupinus albifrons Alliance)
- Hairy leaf ceanothus chaparral (Ceanothus oliganthus Alliance)
- Interior live oak woodland (Quercus wislizeni (shrub) Alliance)

High Priority: Imperiled (state rarity rank of 2) or locally rare (state rarity rank

of 3 or 4 with <1% cover)

Shrublands

- Californian Maritime Chaparral Group
- Hazelnut scrub (Corylus cornuta var. californica Alliance)
- Hoary, common, and Stanford manzanita chaparral (Arctostaphylos (canascens, manzanita, stanfordiana) A. glandulosa Mapping Unit)
- Leather oak chaparral (Quercus durata Alliance)
- Salal California blackberry tangles (Gaultheria shallon Rubus (ursinus) Provisional Alliance)
- Vancouverian Coastal Riparian Scrub Group
- Wedge leaf ceanothus chaparral/Buck brush chaparral (Ceanothus cuneatus Alliance)
- Whiteleaf manzanita chaparral (Arctostaphylos viscida Alliance)

Hardwoods

- Bigleaf maple forest (Acer macrophyllum Alliance)
- California buckeye groves (Aesculus californica Alliance)
- Fremont cottonwood forest (Populus fremontii Alliance)
- Interior live oak woodland (Quercus wislizeni (tree) Alliance)
- Valley oak woodland (Quercus lobata Alliance)

Medium Priority: Vulnerable (state rarity rank of 3) or locally unique (state rarity rank of 4 or 5 with <1% cover)

Shrublands

- California Coastal Evergreen Bluff and Dune Scrub Group
- Californian Mesic Chaparral Group
- Chamise dominated chaparral (Adenostoma fasciculatum Alliance)
- Poison oak scrub (Toxicodendron diversilobum Alliance)
- Southwestern North American Riparian/Wash Scrub Group

Hardwoods

- Black oak woodland (Quercus kelloggii Alliance)
- Blue oak woodland (Quercus douglasii Alliance)
- Canyon live oak woodland (Quercus chrysolepis Alliance)
- Oregon white oak woodland (Quercus garryana Alliance)
- Pacific madrone dominated woodland (Arbutus menziesii Alliance)
- Tanoak woodland (Notholithocarpus densiflorus Alliance)

Lower Priority: Apparently secure (state rank 4 or 5) or locally common (>5% cover)

Shrublands

Coyote brush (Baccharis pilularis Alliance)

Hardwoods

- California bay woodland (Umbellularia californica Alliance)
- Coast live oak woodland (Quercus agrifolia Alliance)
- Oak woodland (Quercus (agrifolia, douglasii, garryana, kelloggii, lobata, wislizenii) Alliance)

PRIORITY AREAS FOR WILDLIFE HABITAT & MOVEMENT MAP

(PAGE 80)

The following criteria were used to develop the priority areas for wildlife habitat and movement layer:

- Landscape Connectivity (The Nature Conservancy)
- Within a Bay Area Critical Linkage

LANDSCAPE CONNECTIVITY (THE NATURE CONSERVANCY)

The Nature Conservancy landscape connectivity layer represents wall-to-wall regional habitat connectivity for plant and animal species whose movement is limited by developed and agricultural uses. The layer was developed using a modified version of Circuitscape, a connectivity analysis software package with relies on electronic circuit theory to predict patterns of movement among plant and animal populations in heterogeneous landscapes.

To learn more about these data and to view the entire statewide dataset, please visit www.tinyurl.com/ca-connectivity

Landscape connectivity priorities were assigned as follows:

- Highest Priority = channelized connectivity (restricted to narrow corridor; often the last remaining option for connectivity between nature areas through a modified environments) and intensified connectivity (i.e. land use reduces options for movement between natural areas)
- Medium Priority = diffuse connectivity (highly permeable; many options for movement through natural lands with fewer fragmentation barriers)
- Low Priority = land use may limit movement (primarily agricultural land uses)
- Lowest Priority = developed/land use impedes movement

CRITICAL LINKAGES: BAY AREA AND BEYOND

Through the Critical Linkages: Bay Area and Beyond (2013) project, 14 landscape level connections were mapped within the Bay Area based on ecological integrity and habitat and movement requirements of 66 focal plant, insect, fish, amphibian, reptile, bird and mammal species. Areas within critical linkages were given high priority; areas not within critical linkages were given lower priority.

The final priority wildlife habitat and movement layer is based on maximum priority values between the prioritized Conservation Lands Network Critical Linkage layer and a prioritized Landscape Connectivity layer.

DATA CITATION

Penrod, K., P. E. Garding, C. Paulman, P. Beier, S. Weiss, N. Schaefer, R. Branciforte and K. Gaffney. 2013. Critical Linkages: Bay Area & Beyond. Produced by Science & Collaboration for Connected Wildlands, Fair Oaks, CA. www.scwildlands.org in collaboration with the Bay Area Open Space Council's Conservation Lands Network. www.BayAreaLands.org.

Appendix C: Community Engagement

Sonoma County Ag + Open Space is a community-created, taxpayer-funded agency that provides lasting protections for agricultural and natural lands in Sonoma County. As a public agency, we are committed to full transparency and community engagement to ensure the proper use of public funds and to maintain the public's trust and understanding of our work. With that in mind, we engaged the community in all aspects of the Vital Lands Initiative planning process to ensure that this plan reflects the community's vision. In total, over 150 meetings and workshops were held, and we received input from over 600 community members to inform the Vital Lands Initiative.

Throughout the planning process, our staff engaged in robust outreach and engagement with the public, partners, tribes, key stakeholders, technical advisors, and our Board of Directors, Fiscal Oversight Commission, and Advisory Committee. We also identified the need to engage more deeply with Sonoma County Latino communities. We worked with Soluna Outreach Solutions to assist with outreach to our Spanish-speaking populations, including creating a Spanish-language web page and printed materials, providing simultaneous translation services at the public meetings, and conducting presentations to Latino groups throughout the county.

The robust community engagement process began with a presentation at a Board of Directors meeting on March 7, 2017. Agency staff screened a short film about the founding of the agency, followed by a presentation about the Vital Lands Initiative planning process. That Board presentation was followed by five public meetings – one in each supervisorial district and hosted by an Ag + Open Space Director – during March 2017.

To gather additional input to guide our comprehensive planning efforts, the agency hosted a series of workshops in May 2017 with experts and stakeholders to collect detailed feedback on threats and potential strategies focused specifically on the following themes: natural resources; agriculture; greenbelts, community separators and scenic lands; and recreation and urban open space.

Between the months of June and October 2017, agency staff continued to gather community input by attending community events and farmers markets, engaging directly with tribes, key partners, stakeholders, and experts, and deploying an online survey.

In March 2018, we hosted a second series of eight community meetings to receive feedback on the draft plan. Comments on the draft plan were also received via email and a web-based form hosted on the agency's website. A Board workshop for additional community input was held in December 2019, and a final plan with input incorporated will be taken to the agency's Board of Directors in Spring of 2020.

Community Meetings | Scoping - March 2017

MEETING DATES & LOCATIONS

- March 14 Healdsburg Community Center, Healdsburg
 - Attendance: +/- 40 members of the public
- March 15 El Molino High School Library, Forestville
 - Attendance: +/- 50 members of the public
- March 21 Petaluma Community Center, Petaluma
 - Attendance: +/- 110 members of the public
- March 29 Santa Rosa Veterans Building, Santa Rosa
 - Attendance: +/- 90 members of the public
- March 30 Finnish American Heritage Hall, Sonoma
 - Attendance: +/- 30 members of the public

MEETING AGENDA

- Welcome & Introductions Bill Keene, General Manager
 & District Directors
- Founders Film Bill Keene, General Manager
- Ag & Open Space District Overview & Vital Lands Initiative Planning
 Process Karen Gaffney, Conservation Planning Program Manager
- Small Group Breakout Sessions Facilitated by District staff
- Gallery Walk of Listening Stations Hosted by District staff

MAJOR THEMES DISCUSSED

 Water quality and supply are important and at risk. The District should use a variety of tools to protect the community's water quality and supply.

- Many community separators throughout the county are at risk. These are important and need protection.
- Public access and alternative transportation routes are in high demand.
 The District should help provide additional public access and safe alternative transportation routes.
- Partnerships should be used to leverage the impact of the District.
- Cannabis may be a threat to the District's mission.
- Connections between protected places are important for people (recreation) and for animals (wildlife corridors).
- Climate change needs to be considered, and is a threat to the District's mission.
- Agriculture community needs new/additional tools for agricultural protection.
- Balance between land conservation and housing needs to be considered.
- Educating the public (especially youth) about agriculture and open space is important for future success.

Thematic Workshops - May 2017

MEETING DATES & LOCATIONS

- May 16: Greenbelts & Community Separators | Steele Lane Community
 Center DeMeo Room
- May 17: Agriculture | Steele Lane Community Center DeMeo Room
- May 23: Natural Resources | Finley Community Center Cypress Room
- May 25: Recreation & Urban Open Space | Finley Community Center Cypress Room

MEETING AGENDA

- Welcome & Introductions Amy Ricard, Community Relations
 Specialist
- Objectives & Outcomes Amy Ricard, Community Relations Specialist
- Ag + Open Space & Vital Lands Initiative Overview Karen Gaffney,
 Conservation Planning Manager
- Small Group Breakout Sessions Facilitated by District Staff
- Full Group Report Out / Q&A Facilitated by District Staff
- Gallery Walk Hosted by District Staff

MAJOR THEMES DISCUSSED

- Reinforcement & enhancement of themes heard at the community meetings
- Create an ambitious conservation vision.
- More public engagement, increase visibility
- Leverage partnerships to be strategic
- Consider integrated planning & a shared vision for the entire county

Community Meetings & Listening Sessions - October/November 2017

Ag + Open Space staff had planned five community meetings and seven listening sessions throughout the county during the months of October and November to first review the plan's draft core content (goals, objectives, strategies, and performance measures) and then the draft plan itself, but those meetings and listening sessions were cancelled due to the North Bay fires in October 2017. Staff took a three-month hiatus from the Vital Lands

Initiative planning process to respond to the immediate needs of the fires and to produce a report of recommended actions for recovery and long-term resiliency of our natural and working lands in the wake of the fires. Agency staff returned to the Vital Lands Initiative work in January of 2018.

Community Meetings | Draft Plan Review - March 2018

MEETING DATES & LOCATIONS

- Sat, Mar 17 Community Church of Sebastopol | 10:00am 12:00pm
 - Attendance: +/- 25 members of the public
- Mon, Mar 19 Sonoma Veterans Memorial Building | 6:00pm 8:00pm
 - Attendance: +/- 15 members of the public
- Tues, Mar 20 Bodega Bay Grange | 6:00pm 8:00pm
 - Attendance: +/- 20 members of the public
- Wed, Mar 21 Petaluma Veterans Memorial Building | 6:00pm 8:00pm
 - Attendance: +/- 35 members of the public
- Sat, Mar 24 Cloverdale Grange Hall | 10:00am 12:00pm
 - Attendance: +/- 10 members of the public
- Mon, Mar 26 Sea Ranch Hall | 6:00pm 8:00pm
 - Attendance: +/- 10 members of the public
- Wed, Mar 28 Healdsburg Villa Chanticleer | 6:00pm 8:00pm
 - Attendance: +/- 30 members of the public
- Thurs, Mar 29 Santa Rosa Veterans Memorial Building | 6:00pm 8:00pm
 - Attendance: +/- 45 members of the public

MEETING AGENDA

- Welcome & Introductions Amy Ricard, Community Relations
 Specialist
- Objectives & Outcomes Amy Ricard, Community Relations Specialist
- Ag + Open Space & Vital Lands Initiative Overview Karen Gaffney,
 Conservation Planning Manager; Alex Roa, Special Projects Planner
- **Public Input Session** Amy Ricard, Community Relations Specialist

MAJOR THEMES DISCUSSED

- More agricultural diversity is needed in Sonoma County and Ag + Open
 Space should provide more support of agricultural community.
- Vegetation and fuels management is needed now more than ever Ag +
 Open Space should prioritize this with conservation easements and fee
 lands.
- Pursue partnerships with cities and developers to create dense housing with adjacent open space.
- The community would like more public trails and trail connections/ networks on public/private lands.
- The agency needs to provide better communication and education to the community and provide more community engagement opportunities on land and online.
- The plan needs more specificity (priorities and strategies) and associated budgets.
- The plan should include more about resiliency to extreme events such as floods, fires, drought, etc.
- There is concern about carrying capacity and the impact of recreation and tourism, particularly in West County.
- However, across the county, people wanted a greater focus on public

- access and recreation with a geographic balance.
- Increase engagement with tribal groups on shared land conservation initiatives.

A list of all comments received from each of the public meetings can be found at LINK.

Agriculture Community Outreach

Ag + Open Space formed an Agriculture (Ag) Advisory team that included 19 members of the agriculture community to ensure that broad perspectives pertaining to agriculture were included. From October 2018 through August 2019, 11 meetings were held.

THE AG ADVISORY TEAM MEMBERS WERE:

- Renata Brillinger, CalCAN
- Bobby Camozzi, Camozzi Dairy
- **Jeff Carlton**. Dutton Ranch
- Pat Emery, Sonoma County Fair/Abbey Law
- Karen Giovanni, UCCE
- Brittany Jensen, Gold Ridge Resource Conservation District
- Eric Koenigshofer
- Wendy Krupnick, CAFF/The Farmers Guild
- Tony Linegar, Sonoma County Department of Agriculture
- Ken Martin. Martin Ranch
- Paul Martin, Martin Family Ranch
- Kerry McGrath, Farmlink
- Valerie Minto Quinto, Sonoma Resource Conservation District
- John Nagle, Ag + Open Space Advisory Committee
- Joe Pozzi, Pozzi Ranch

- Carmen Snyder, FarmTrails
- Nicole Temple, Rancher
- Tawny Tesconi, Sonoma County Farm Bureau
- Evan Wiig, CAFF/The Farmers Guild

MAJOR THEMES DISCUSSED

- How funds for agricultural land conservation could be designated, and
 VLI expenditures and long-term fiscal planning
- Affirmative agricultural conservation easements and agricultural conservation tools, including connecting farmers to farm lands
- Threats to agriculture in Sonoma County and role Ag + Open Space can play in addressing and reducing those threats
- Prioritization of protected lands, the appraisal process, cultivation of new willing landowners, and long-range planning and funding
- Public access on private lands and working with willing landowners, and education on working lands
- Recommendation to hire agriculture specialist at Ag + Open Space, and development of position description

Technical Advisor/Partner Organization Outreach

In addition to meeting with the Ag Advisory Team, Ag + Open Space staff spent more than 250 hours meeting with 30 different partner organizations, tribes, technical advisors, working groups, and members of the Ag + Open Space Advisory Committee and Fiscal Oversight Commission, to seek valuable input on goals, objectives, strategies, and performance measures. These technical advisors, partner organizations, and working groups also provided review of draft content and maps.

Latino Community Outreach

- Bilingual handouts and surveys
- Vital Lands Initiative webpages in English and Spanish
- Targeted outreach to Spanish-speaking communities to encourage participation in public meetings
- Simultaneous translation services at each public meeting
- Participation in specific community events:
 - Regional Parks 50th Anniversary Celebration
 - Guelaguetza
 - Roseland Village Health & Safety Fair
- Presentations to the following groups:
 - Graton Labor Center
 - Healdsburg Labor Center
 - Los Cien
 - La Luz
 - · La Esperanza Center

Community Events

Date	Event	City
2/11/17	Lake Sonoma Steelhead Festival	Healdsburg/ Geyserville
3/26/17	California Artisan Cheese Festival	Petaluma
4/28/17	Arbor Day Celebration	Sonoma
4/29/17	SEEC Day of the Child	Santa Rosa
5/20/17	Rose Parade & Festival	Santa Rosa
6/3/17	Regional Parks Trails Challenge Kick-Off	Sebastopol
7/16/17	Guelaguetza Sonoma County	Santa Rosa
8/7/17	Green Fest - Sonoma County Fair	Santa Rosa
8/12/17	Gravenstein Apple Fair	Sebastopol
9/16/17	Agrarian Games	Petaluma

Online Outreach

Ag + Open Space has had over 3,800 visitors to its Vital Lands Initiative web page, reached over 6,400 people via Facebook, and added over 600 hundred online and social media followers during the plan development process.

Advertising

MARCH 2017 MEETINGS

- Press Democrat
- La Prensa
- El Superior
- Impulso News
- Press Democrat online

PLANNED OCTOBER

2017 MEETINGS

- Press Democrat
- Petaluma Argus-Courier
- Sonoma Index-Tribune
- Sonoma West Times
- Windsor Times
- Healdsburg Tribune
- La Prensa
- El Superior
- Impulso News
- Fl Guardian
- Press Democrat online

MARCH 2018 MEETINGS

- Press Democrat
- Petaluma Argus-Courier
- Sonoma Index-Tribune
- Sonoma West Times
- Healdsburg Tribune
- El Superior
- Impulso News
- El Guardian
- Radio Lazar
- Exitos Radio
- FI Patron Radio
- KBBF Radio
- Press Democrat online

